

with Sweet Corn Purée w/ Parsnips w/ Rocket Avoli
with Umpled Capslom, Beetroot + Fried Club

GARFISH

Melbourne Cup 4 November 2014

Three course set lunch menu

\$90 per person
glass of chandon sparkling on arrival

selection of mixed breads
w/ taramasalata, olive oil and balsamic vinegar

entrée
beetroot and citrus cured atlantic salmon
w/ goats cheese, salmon roe and baby cress

seared scallops
w/ green papaya, thai herb salad and nam jim

salt and pepper squid
w/ chilli, garlic, coriander and lime

mains
grilled blue eye trevalla
w/ a salad of rocket, grilled asparagus
orange and walnuts

wood roasted barramundi
w/ smoked mushroom and pea risotto
w/ truffle butter

twice cooked pork belly
w/ bok choy, soba noodles and asian master stock

main courses will be served with a
green salad w/ red wine vinaigrette

desserts
triple chocolate brownie
w/ peanut butter ice cream and salted caramel sauce

mango and passionfruit pavlova
w/ vanilla mascarpone

vanilla crème brûlée
w/ almond madeleines

coffee or tea

Vegetarian and non seafood menu

\$90 per person

glass of chandon sparkling on arrival

selection of mixed breads

w/ olive oil and balsamic vinegar

entrée

chabichou goats cheese salad
w/ semi dried tomatoes, walnuts and
caramelised vinegar reduction

wood roasted vegetable salad
w/ balsamic and parmesan

mains

twice cooked pork belly
w/ bok choy, soba noodles and masterstock

linguine
w/ asparagus, roasted fennel, black olives
and basil pesto

main courses will be served with green salads
and wood roasted vegetables

desserts

triple chocolate brownie
w/ peanut butter ice cream and salted caramel sauce

mango and passionfruit pavlova
w/ vanilla mascarpone

vanilla crème brûlée
w/ almond madeleines

coffee or tea

Garfish Manly Melbourne Cup Celebrations 2014

Reservations and deposit

Your party booking at Garfish Manly for Melbourne Cup 2014 will be confirmed upon receipt of credit card details and signed Terms and Conditions. No deposit is required; however, please take note of our cancellation policy and confirmation of numbers listed below.

Event inclusions

A glass of Chandon sparkling on arrival is included in the set menu price. There will be prizes for the best dressed male and female guest, garfish cup, lucky door prize and sweeps throughout the afternoon. The race will be broadcast on the screens within the restaurant.

Function cancellations

A cancellation fee will apply if you cancel your booking within seven (7) days of the scheduled date. This fee will be 20% of the total catering amount for food, and will be charged on the credit card provided. No fee will be charged if your booking is cancelled more than seven (7) days in advance.

Confirmation of numbers

Numbers are confirmed by you as set out below. We will call you on the day for a final confirmation. You will be charged for the number of guest you confirm.

Alcohol and beverage packages

All bookings are not permitted to BYO. We do not have any set beverage packages available, and operate under an 'on consumption' basis.

Gratuities

Menu prices do not include a gratuity, if you would like one to be added please specify.

Seasonal menu changes and pricing

The menus provided within are subject to seasonal changes. Please note that due to the quality of our fish and seafood; sometimes we will not be able to get some items on the day. We will ensure that a suitable alternative will be available. All prices quoted are subject to change. Receipt of your credit card details will secure the menu price at this time.

Children

Unfortunately a children's menu is not available. Any children dining with your party will be required to order from the set menu provided within.

Responsible service of alcohol

Garfish has taken measures to ensure that guests enjoy alcohol without danger to themselves, fellow guests or staff. Staff have been trained in the practices of RSA and management supports the actions of staff in refusing service to intoxicated, disorderly or underage patrons, in accordance with the Responsible Service of Alcohol Act.

Payment

Payment must be made in full on the day of the function using cash, eftpos or credit card.

Indemnity and damages

Garfish Manly does not assume responsibility or liability for any loss or damage to any property belonging to the client, client's guests or invitees; or for any injury sustained to the clients during their time at Garfish. Garfish also reserves the right to remove any undesirable persons from the event or the restaurant premises without liability. The client is liable for the actions of their invitees and any damages or losses incurred during the event. Any costs will be billed directly to the client.

Please sign and return these terms and conditions by fax (02) 9977 2272 or scan and email to manly@garfish.com.au to indicate that you have understood and are agreeing to them.

Execution

I understand and agree to the bookings terms and conditions as outlined above. I acknowledge that BYO is not permissible for functions.

Signature & date: _____

Booking name/company: _____

Function date & time: _____

Number of guests: _____

Credit card details

Card Type: AMEX / VISA / MASTERCARD

Card holder name: _____

Card number: _____

Expiry date: _____ CVV: _____

Signature: _____

Booking contact details

Booking contact person: _____

Contact person e-mail: _____

Contact person mobile number: _____

Contact person phone: _____