

EVENTS
by

Nria.

AUSTRALIA'S
finest events

OFFERING
quintessential and elegant catering

CREATING
truly stunning events and experiences

SEASONAL
menus created by Matt Moran

PROFESSIONAL
service and attention to detail

MAKING REQUESTS
REALITY

EAT

Canapé Selection
Substantial Canapé Selection
Food Stations
Entrée
Main Course
Sides
Dessert
Petit Fours
Collective Menu
Degustation
Breakfast
Day Delegate

DRINK

Classic Selection
Premium Selection
Sommelier Selection
Cocktails and Upgrades

EAT

With menus designed by Matt Moran featuring the freshest of seasonal ingredients and a service team dedicated to exceeding your expectations we offer all the artistry and passion required to make your event truly memorable.

From an intimate evening at your home, to a dinner on a grander scale in one of Sydney's finest venues, let us take care of every detail for your special occasion.

— COLD CANAPÉ SELECTION

Heirloom tomato, tapenade, basil *V*

Jewelled quail egg, volcanic salt, gold leaf *V GF*

Golden beetroot, orange, parmesan *V GF*

Cumin lavosh, avocado, fresh radish *VGN*

Freshly shucked Sydney rock and Pacific oysters, mignonette dressing *GF*

Kingfish sashimi, yuzu, nori *GF*

Prawn ceviche taco, lime, jalapeño

Smoked king salmon, celery, lemon *GF*

Yellowfin tuna tataki, kombu, pickled ginger *GF*

Iberico ham, melon *GF*

Steak tartare, cured egg yolk, potato crisp *GF*

— HOT CANAPÉ SELECTION

Gruyere cheese gougère *V*

Roasted sweet potato, tzatziki, mint *V GF*

Crispy basil prawn, aioli

Miso salmon, salted cucumber

Chicken and tarragon pie, mushroom

Fried quail, lemon thyme *GF*

Spiced duck pancake, hoisin sauce

Chorizo and goats cheese arancini

Lamb, kale and feta croquette

Roast Jerusalem artichoke, truffle, sage *VGN*

— DESSERT CANAPÉS

Goat cheese, fig jam, oat biscuit

Peanut butter cheesecake

Jaffa lamington

Top deck chocolate pyramid *GF*

Strawberry and cream macaron *GF*

Passionfruit and coconut meringue kisses *GF*

Hazelnut and chocolate tart

Lemon marshmallow *GF*

— SUBSTANTIAL CANAPÉ SELECTION

Fusilli pasta, rocket, pesto, mushroom *V*

Falafel salad, beetroot baba ghanoush, preserved lemon *V GF*

Yellowfin tuna poke bowl, lemon, avocado, pickled cabbage *GF*

King prawn cocktail, baby gem lettuce, Marie rose *GF*

Whiting taco, spicy tomato, white cabbage, chipotle mayo

Butter chicken, pilaf rice, mint riata *GF*

Moran family lamb cutlet, tarragon salsa *GF*

Wagyu cheese burger, tomato, mustard, pickles

— FOOD STATIONS

based on a minimum of 50 guests

Oyster bar

Selection of Sydney rock and Pacific served with caramelised red wine mignonette, finger lime dressing, nuoc cham and muslin wrapped lemons

Poke bar

Selection of raw tuna, kingfish, ocean trout served with pickled red cabbage, brown rice, avocado, raddish, wakami salad, nori and Japanese dressing.

Charcuterie

Selection of cured meats to include prosciutto, bresaola, salami, coppa and chorizo accompanied with marinated vegetables, olives, breads, cornichons, pickled onions and mustard pots

Pho/Laksa

Selection of braised pork belly, prawns and tofu, served with laksa/pho broth, bean sprouts, rice noodles, Asian herbs, chilli (vegetable stocks available upon request)

Yum Cha dumpling house

Please choose 3 options;

Chestnut glass noodle dumpling, open top mixed veg dumpling, pork gyoza, beef gyoza, scallop dumpling, prawn dumpling (har gao), pork prawn siumai, chicken prawn, mushroom siumai, pork prawn wonton deep fried option, seafood wonton deep fried option, chicken bun, bbq pork bun

Condiments include sweet chili and lime, black vinegar and garlic, soy and fresh ginger

New York deli

Selection of bagles served with cream cheese, lox, pickled cucumber, pastrami, pickled cabbage and selection of mustards

Moran family lamb shoulder

Pulled lamb shoulder, cousous, hummus, mint salsa

Dessert bar

Selection of four (4) dessert canapé items

Donut stand

Selection of three flavours

Australian and imported cheese

*Cheddar, brie, blue and goat varieties served with grapes, baby pears, fresh dates, lavosh and cracker *GF**

*Please select two entrées, two main courses
and two desserts for your menu*

Alternate service is complimentary

*Menu includes selection of Sonoma bread rolls,
Chefs selection petit fours, Vittoria coffee, Ovvio
organic teas and infusions*

— ENTRÉE

Warm Goat cheese, witlof, green lentils, beetroot vinegar *V*

Maple roasted pumpkin, mixed grains, preserved lemon and harissa *GF VGN*

Kingfish sashimi, citrus, picked fennel, togarashi *GF*

Cured king salmon, salmon roe, apple, dill, horseradish *GF*

Seared scallops, Jerusalem artichoke, hazelnut, black truffle dressing *GF**

**Additional fresh truffle when in season \$10 per person*

Corn fed chicken ballotine, caper and cornichon dressing *GF*

Crisp pork belly, caramelised Brussels sprouts, quince *GF [contains soy sauce]*

Wagyu bresaola, roasted heirloom beetroot, feta, watercress *GF*

— MAIN COURSE

Roasted cauliflower, tomato, sumac. olive *VGN*

Ricotta, kale and chilli ravioli, mushroom, burnt sage butter *V*

Seared pink snapper fillet, calamari, zucchini, mint, preserved lemon *GF*

Steamed barramundi, bok choy, chantenay carrots, master stock *GF [contains soy sauce]*

King salmon, Israeli couscous, saffron, tomato

Roast chicken breast, white polenta, grilled leek, tarragon *GF*

Roast rack of lamb, ras el hanout, broccolini, pinenuts, samphire *GF*

Seared beef fillet, heirloom carrot, gratin potato, smoked bone marrow bordelaise *GF*

— SIDES*

Each side serves 5 guests

Aria truffle mash potato, chives *GF*

Honey glazed carrots *GF*

Herb and garlic roast potatoes *GF*

Seasonal green vegetables, olive oil *GF*

Salad of baby green leaves, vinaigrette *GF*

**Surcharge applies.*

— DESSERT

Chocolate delice, hazelnut, espresso

Pear and almond tart, vanilla chantilly cream

Carrot and walnut cake, cream cheese, lemon

Coconut pannacotta, citrus, lemongrass *GF*

Rhubarb and strawberry trifle

Peanut butter cheesecake, choc brownie crust, orange, candied pecans *GF*

Selection of Australian and international cheeses

— PETIT FOURS

All dining menus include a chef's selection petit fours

Optional additions;

Cognac truffle *GF*

Raspberry friand *GF*

Lemon marshmallow *GF*

Chocolate and almond florentine *GF*

Mini strawberry and cream macaron *GF*

Collective menu includes chefs selection of petit fours, Vittoria coffee, Ovvio organic teas and infusions. This menu is designed to be shared.

Garlic flatbread, olive oil, garden thyme

Local baby octopus, guindilla peppers, almond, grape *GF*

Salt baked beetroot, hazelnut, amaranth *GF VGN*

Quail and chicken ballotine, pickled walnut, fig

Roasted river trout, fennel, leek, ruby grapefruit, garden herbs *GF*

Slow-roasted Moran family lamb, eggplant, baby gem, mint *GF*

Roasted cauliflower, tomato, sumac, wild rice *GF VGN*

Roasted sweet potato, sesame dukkah, coriander *GF VGN*

Valrhona chocolate, hazelnut, blackberry

Mirabelle plum, finger lime, shiso *GF VGN*

SAMPLE MENU

— ON ARRIVAL

NV Tenute Arnaces Prosecco, Friuli Italy

— FIRST

Cured king salmon, salmon roe, apple, dill, horseradish *GF*

2014 Cooper Burns Riesling Eden Valley SA

— SECOND

Wagyu bresaola, roasted heirloom beetroot, feta, watercress *GF*

2015 AIX Rosé, Provence France

— THIRD

Seared pink snapper fillet, calamari, zucchini, mint, preserved lemon *GF*

2015 Last Horizon Pinot Noir, Tamar Valley Tasmania

or

2015 Mount Adam 'High Eden' Chardonnay, Eden Valley

**please choose one*

— FOURTH

Roast rack of lamb, ras el hanout, broccolini, pinenuts, samphire *GF*

2016 Two Hands 'Knarly Dudes' Shiraz, Barossa Valley SA

— SIDES

Seasonal green vegetables with lemon olive oil *GF*

— FIFTH

Chocolate delice, hazelnut, espresso *GF*

2016 Frogmore 'Iced' Riesling, Coal River Tasmania

— OPTIONAL

Australian and imported cheese

includes cheddar, brie, blue and goats cheese with fig and walnut bread, muscatels and quince

Ardbeg 10 y.o Whisky

or

Quinta Noval Tawny Port

**please choose one*

— BREAKFAST CANAPÉS

Croque monsieur
 Mixed friands and muffins
 Smoked salmon mini bagel, horseradish, dill, crème fraîche
 Fruit and seed muesli bar *GF*
 Roast vegetable frittata *GF*
 Avocado, cherry tomato, Persian feta, quinoa cracker *GF*
 Fruit salad *GF*
 Granola and berry yoghurt pot
 Pikelets, raspberry, whipped ricotta
 Tomato and gruyere croissant
 Scones with jam and cream
 Avocados with finger lime dressing *GF*

— OPTIONAL ADDITIONS

SMOOTHIE SHOTS

Banana and honey
 Mixed berry and yoghurt
 Spinach, almond, coconut and kale

— TABLE BUFFET BREAKFAST MENU

Please choose four (4) items from the selection below

Oven baked muesli with yoghurt
 Bircher muesli
 Banana bread, butter and jams
 Assorted pastries
 Mixed friands and muffins
 Seasonal fruit platter *GF*
 Smoked salmon bagel, dill crème fraîche
 Double smoked ham and cheese croissant
 Bacon and egg roll
 Roast vegetable frittata *GF*

— PLATED BREAKFAST MENU

Please choose two (2) items from the selection below (alternate serve)

Eggs benedict, smoked ham, spinach
 Smoked salmon, poached eggs, kale, toasted brioche
 Scrambled eggs, bacon, oven roast tomato, mushrooms, toasted sourdough
 Roasted field mushrooms, parmesan, rocket, toasted sourdough
 Buttermilk pancakes, whipped ricotta, seasonal berries
 Avocado, heirloom tomato, feta, dukkah, toasted sourdough

Breakfast packages include; orange juice, still and sparkling water, Vittoria pressed plunger coffee, Ovvio organic teas and infusions

— PACKAGE OPTION ONE

Self served platters

MORNING TEA

Chefs selection of muffins, Danishes and friands

Pressed plunger coffee, teas and infusions

Orange juice, still and sparkling water

LUNCH

Assortment of gourmet wraps and artisan breads

Whole seasonal fruit

Soft drinks, Orange juice, still and sparkling water

AFTERNOON TEA

Selection of gourmet biscuits

Pressed plunger coffee, teas and infusions

— PACKAGE OPTION TWO

Grab and Go from self served station

MORNING TEA

Chefs selection of muffins and smoothie shots

Mini ham, cheese, tomato croissants

Pressed plunger coffee, teas and infusions

Orange juice, still and sparkling water

LUNCH

Assortment of gourmet wraps and artisan breads

Sample of fillings, please select 3 options:

Egg & Lettuce: Egg, traditional mayonnaise, lettuce

Walnut Chicken: Chicken breast, mayonnaise, walnut & celery

Beef Ploughman's: Roast beef, cheddar cheese, tomato relish, caramelised onion & lettuce

Turkey & Brie: Turkey breast, cranberry sauce, brie cheese, cucumber & cos

Tuna, Aioli & Swiss: Tuna, aioli, parsley, capsicum, red onion, sweet corn

Summer Salad: Cucumber, carrot, lettuce, tomato, tasty cheese, avocado

Vietnamese Chicken: Chicken breast, cucumber, coconut mayonnaise, sriacha chilli sauce, ginger, lemongrass

Chicken Caesar: Chicken breast, caesar dressing, boiled egg, crispy bacon & lettuce

Pulled pork: Pulled pork, smokey bbq sauce, classic coleslaw, American cheese

Whole seasonal fruit

Soft drinks, Orange juice, still and sparkling water

AFTERNOON TEA

Scones, jam and cream

Pressed plunger coffee, teas and infusions

— PACKAGE OPTION THREE

Seated dining menu

MORNING TEA

Bacon and egg roll

Fruit and seed muesli bar *GF*

Granola and berry yoghurt pot

Pressed plunger coffee, teas and infusions

Orange juice, still and sparkling water

WORKING LUNCH

Assortment of gourmet wraps and artisan breads

Sample of fillings, please select three (3) options

- Egg & Lettuce: Egg, traditional mayonnaise, lettuce
- Walnut Chicken: Chicken breast, mayonnaise, walnut & celery
- Beef Ploughman's: Roast beef, cheddar cheese, tomato relish, caramelised onion & lettuce
- Turkey & Brie: Turkey breast, cranberry sauce, brie cheese, cucumber & cos
- Tuna, Aioli & Swiss: Tuna, aioli, parsley, capsicum, red onion, sweet corn
- Summer Salad: Cucumber, carrot, lettuce, tomato, tasty cheese, avocado
- Vietnamese Chicken: Chicken breast, cucumber, coconut mayonnaise, sriacha chilli sauce, ginger, lemongrass
- Falafel: Falafel, hummus, tabbouleh, sweet chilli and rocket
- Chicken Caesar: Chicken breast, caesar dressing, boiled egg, crispy bacon & lettuce
- Pulled pork: Pulled pork, smokey bbq sauce, classic coleslaw, American cheese

Served warm

Slow cooked beef tagine, pistachio, couscous

*Accompanied by your choice of two (2) salads*Beetroot, baby spinach, roast red onion, toasted hazelnuts *GF VGN*Roast cauliflower, puffed wild rice, sumac, coriander *GF VGN*Cabbage slaw, lemon, parsley *GF*Heirloom tomato salad, basil, croutons, balsamic glaze *VGN*Mixed rice, dried fruit, orange, shallots *VGN GF*Israeli couscous, preserved lemon, radish, tomato, herbs *VGN*Seasonal fruit bowls *GF*

AFTERNOON TEA

Scones with jam and cream

Raspberry friands

Pressed plunger coffee, teas and infusions

DRINK

Events by Aria wine list, created by Aria Sommelier Matt Dunne, offers a balanced selection of wines from around Australia and the world, representing the best of new and old world wines. With a focus on the boutique wineries the list has something suitable for every palate.

We can provide a tailored beverage package or you can choose from our extensive wine list with wines charged on consumption. With our team of skilled bartenders we can provide a full cocktail bar, offering the classic to the contemporary.

CLASSIC SELECTION

*Select one white wine, one red wine
and one full strength beer*

— SPARKLING WINE

NV Leftbank Brut

— WHITE WINE

Leftbank Chardonnay

Leftbank Sauvignon Blanc

— RED WINE

Leftbank Shiraz

Leftbank Cabernet Merlot

— BEER

Crown Lager

Cascade Premium Light

Orange juice, sparkling mineral water, assorted soft drinks

PREMIUM SELECTION

*Select one sparkling, two white wine,
two red wine and one full strength beer*

— SPARKLING WINE

NV Bartlett's Brut by Taltarni, Pyrenees VIC

NV Chandon Brut, Yarra Valley VIC

NV Mascareri Prosecco, Italy

— WHITE WINE

Bartlett's Sauvignon Blanc, by Logan, Orange NSW

East Pinot Gris, Marlborough NZ

Papanico Chardonnay, SA

Bartlett's Chardonnay by Tarrawarra, Yarra Valley VIC

— ROSÉ

East Pinot Rose, NZ

Luna Rosa Rosè, NSW

— RED WINE

Bartlett's Pinot Noir, by De Bortoli, Yarra Valley VIC

Bartlett's Shiraz, by Tendril, Barossa Valley NSW

Chianti Fiore, Italy

Cape Mentelle Trinders Cabernet Merlot, WA

— BEER

Peroni

Crown Lager

Cascade Light

Orange juice, sparkling mineral water, assorted soft drinks

BEVERAGE PACKAGES

Beverage packages include orange juice,
sparkling mineral water, assorted soft drinks

Wines and vintages are subject to change according to availability.

SOMMELIER SELECTION

Not provided as a package

All wines listed below are subject to availability. If you require any assistance with your selection, or wish to enquire about the availability of other wines, our Events by ARIA sommelier will be pleased to assist you.

— SPARKLING WINE/CHAMPAGNE

NV Bartlett's Brut by Taltarni, Pyrenees VIC
 NV Chandon Brut, Yarra Valley VIC
 NV Tenute Arnaces Prosecco, Friuli Italy
 NV Ninth Island Pipers River, TAS
 NV Taittinger Brut Reserve, Champagne France
 NV Veuve Cliquot Brut, Champagne France
 2006 Louis Roederer Deluxe Brut Nature, Champagne

— WHITE WINE

2014 Cooper Burns Riesling Eden Valley SA
 2007 Mitchell 'Watervale' Riesling, Clare Valley SA
 2015 Bartlett's Sauvignon Blanc by Logan, Orange NSW
 2016 Catalina Sounds Sauvignon Blanc, Marlborough NZ
 2016 Craggy Range Sauvignon Blanc, Martinborough NZ
 2015 Cape Mentelle Semillon| Sauvignon, Margaret River WA
 2016 Tar & Roses Pinot Grigio, Strathbogie Victoria
 2015 Spagnolli Pinot Grigio, Trentino Italy
 2015 Bartlett's Chardonnay by Tarrawarra, Yarra Valley VIC
 2015 Shaw & Smith 'M3' Chardonnay, Adelaide Hills SA
 2011 McWilliam's 'Lovedale' Semillon, Hunter Valley NSW
 2015 Mount Adam 'High Eden' Chardonnay, Eden Valley
 2015 Chablis Jean Dauvissat, Burgundy France

— ROSÉ WINE

2016 Bellwether Nero d'Avola Rosé, Riverland SA
 2015 AIX Rosé, Provence France

— RED WINE

2015 Bartlett's Pinot Noir by De Bortoli Yarra Valley VIC
 2015 Last Horizon Pinot Noir, Tamar Valley Tasmania
 2015 Nanny Goat Hill Pinot Noir, Central Otago NZ
 2014 Bourgogne Maldant Pinot Noir, Burgundy France
 2015 Chianti Fiore, Tuscany Italy
 2010 Barolo 'Riserva' Cascina Ghercina, Piedmonte Italy
 2013 Balnaves 'The Blend' Cabernet Merlot Coonawarra SA
 2014 Oliver's Taranga 'Small Batch' Grenache, McLaren SA
 2013 Cape Mentelle 'Trinder's' Cabernet Merlot, Margaret River WA
 2015 Bartlett's Shiraz 'by Tendril' Barossa Valley SA
 2016 Two Hands 'Knarly Dudes' Shiraz, Barossa Valley SA
 2009 McWilliam's 'Rosehill' Shiraz, Hunter Valley NSW

— DESSERT WINE

2010 McWilliams Botrytis Semillon, Hunter Valley NSW (375ml)
 2016 Frogmore 'Iced' Riesling, Coal River Tasmania (375ml)

— FORTIFIED & WHISKY

available by the glass or bottle

Quinta do Noval Tawny Port, Portugal
 Campbells Rutherglen Muscat, Victoria
 Ardbeg 10 YO Whisky, Scotland

— COCKTAILS

APEROL SPRITZ

Aperol, prosecco, citrus, soda

PASSIONFRUIT COSMO

Absolut citron, Cointreau, lime, cranberry, passionfruit

WHITE NEGRONI

Beefeater gin, Suze, elderflower, lillet blanc, lemon

CUCUMBER MARGARITA

Espolon tequila, Cointreau, cucumber, agave, lime, celery bitters

LAVENDER BERRY COLLINS

Hendricks gin, lavender, raspberry liqueur, lemon, soda

VANILLA APPLE MOJITO

Havana Club 3yo, mint, lime, vanilla, apple, soda

CAMERON'S KICK

Chivas 12yo, Jameson Irish, lemon, almond

ESPRESSO MARTINI

Absolut vodka, coffee liqueur, salted caramel, espresso, caramel popcorn

— MOCKTAILS

VIRGIN MOJITO

Mint, lime, vanilla, apple, soda

PASSIONFRUIT SPRITZ

lime, cranberry, passionfruit, soda

BERRY SMASH

Seasonal berries, honey, lemon juice, sparkling water

— DRINK DISPENSERS

Each dispenser makes 25 drinks

NON-ALCOHOLIC

Choose any mocktail or ask our staff about Ice Tea selections

ALCOHOLIC

Pimms, Margarita, Daiquiri

— STANDARD SPIRITS

Absolut Vodka

Beefeater Gin

Chivas 12yo Whiskey

Havana Club 3yo Rum

Makers Mark Bourbon

— PREMIUM SPIRITS

Belvedere Vodka

Bombay Sapphire Gin

Chivas 18yo Whiskey

Woodford Reserve Bourbon

— MIXERS

Coke, Lemonade, Soda, Tonic, Dry Ginger,

Orange Juice, Pineapple Juice and Cranberry Juice

— WHISKEY TROLLEY

A beautifully presented trolley offering a selection of whiskeys from around the globe

Glenfiddich

Johnnie Walker Black Label

Wild Turkey

Canadian Club

Chivas Regal

Jamesons

Maker's Mark

Appleton Estate

— SODAS

Santa Vittoria Chinotto

Santa Vittoria Limonata

Santa Vittoria Aranciata Rossa

Santa Vittoria Aranciata

EVENTS
by *Aria.*

Bennelong Point
Sydney NSW 2000

02 8274 9600
enquire@eventsbyaria.com
eventsbyaria.com