

Avalon Beach SLSC

BANGALLEY BAR

WELCOME

Wandering up the timber staircase to the top floor of Avalon Beach SLSC, you'll find the perfectly positioned Bangalley Bar. Take in the fresh air and unrivalled coastal views of Avalon Beach, located on Sydney's breathtaking Northern Beaches.

A clean, fresh, contemporary interior of white and timber awaits, bathed in natural light with uninterrupted 270° views of ocean, dunes and sandstone cliffs.

Especially suited to cocktail-style celebrations for up to 120 guests, this spectacular event space extends on to a covered wrap-around balcony, almost doubling the available floor space. Or slide back the internal walls to combine with the adjacent Ocean Room for an exclusive whole venue hire for up to 300 of your besties.

Relax, enjoy and listen to the waves below while soaking up the atmosphere at this popular beachside venue.

SITUATED DIRECTLY ON THE BEACH, THE BANGALLEY BAR ENJOYS PANORAMIC VIEWS WITH DIRECT ACCESS TO THE SAND BELOW

KEY FEATURES

- Panoramic views of ocean, dunes and headland
- Expansive covered wrap-around balcony with direct access to the beach
- Contemporary coastal design
- Fully licensed
- Choose your own caterer
- Stylish furnishings included
- Easy access via lift or stairs
- Picturesque ceremony locations nearby
- Ample on-site and off-site parking

VENUE HIRE FEE INCLUDES

- Use of Bangalley Bar and balcony
- Audio visual equipment, sound system and microphone
- Use of adjacent kitchen and Meeting Room
- Eco Outdoor furnishings
 - 3 x teak frame lounges with luxurious cushion seating
 - 3 x teak coffee tables
 - 12 x armchairs with teak frames and olefin strapping
 - 4 x teak and steel bar tables with 16 stools to match
 - 2 x trestle tables

FEES AND CHARGES 2021

Venue hire and bar staff fees apply to Saturday bookings for up to 6 hours duration. Sunday, public holiday and midweek bookings will be quoted upon application.

Additional fees apply to events extending beyond six hours.

Covid Marshall fees may apply and will be quoted separately.

Seasonal venue hire fee of \$1,460 +GST applies to all bookings in December and January.

Bookings beyond 2021 will incur a CPI increase.

AVAILABILITY

Monday - Thursday 6:00am - 10:00pm

Friday 6:00am - 4:00pm

Saturday 6:00am - Midnight

Sunday 9:00am - 3:00pm (May – Sept)

VENUE HIRE

< 80 guests \$1,140 +GST

81-120 guests \$1,460 +GST

Venue bond \$1,500

BAR STAFF

< 80 guests \$650 +GST

81-100 guests \$855 +GST

101-120 guests \$1,070 +GST

POST FUNCTION CLEAN

\$60 +GST per hour

BEVERAGES

BUBBLES

	GLASS	BOTTLE
Villa Sandi Prosecco	\$6.00	\$28.50
Molly's Cradle NV Premium Brut	\$6.00	\$28.50
Chandon Brut		\$45.00

WHITE

	GLASS	BOTTLE
Molly's Cradle Sauvignon Blanc	\$5.00	\$25.00
Baby Doll Pinot Gris	\$5.50	\$26.50
Printhie Chardonnay	\$6.50	\$33.00

ROSÉ AND RED

	GLASS	BOTTLE
Bouchard Aîné & Fils Rosé	\$5.00	\$26.00
Molly's Cradle Reserve Shiraz	\$5.50	\$27.00
Molly's Cradle Reserve Cabernet Sauvignon	\$5.50	\$27.00

SPIRITS

	SHORT	TALL
Gordon's Pink Gin	\$7.00	\$7.50
Hendrick's Gin	\$7.00	\$7.50
Smirnoff Vodka	\$7.00	\$7.50
Captain Morgan Rum	\$7.50	\$8.00
Jim Beam White Label Bourbon	\$7.00	\$7.50

PREMIXED

Bundaberg Rum	\$8.50
Canadian Club	\$7.50

TAP BEER

	MIDDY	SCHOONER
Sapporo	\$4.50	\$7.00
Coopers Pale Ale	\$4.50	\$7.00
Stone & Wood Pacific Ale	\$4.50	\$7.00
Brick Lane Base Lager	\$4.50	\$7.00

BOTTLED BEER

Cascade Premium Light	\$6.00
Hahn Super Dry	\$6.50
Tooheys New	\$6.50
Corona Extra	\$7.50
James Squire One Fifty Lashes Pale Ale	\$7.50
Coopers Session Ale	\$7.50
Coopers XPA	\$7.50

CIDER

Somersby Apple Cider	\$7.00
Somersby Pear Cider	\$7.00

SOFT DRINK AND JUICE

SOFT DRINK POST MIX:	
Coke, Coke No Sugar, Sprite, Lift, Dry Ginger Ale, Tonic, Soda Water	\$4.00
Kirks Ginger Beer - 375ml can	\$3.50
Keri Orange Juice - 300ml	\$4.00
Keri Apple Juice - 300ml	\$4.00

No shots will be served.
All beverage prices and products are subject to change.

"What a fantastic night. Everyone had a ball!
Many thanks once again to those fun bar staff.
Nothing was any trouble to them..."

FACILITIES

FOOD AND BEVERAGE

Grazing stations, finger food, sharing platters, buffet or BBQ – the choice is yours. Plan your menu with your choice of caterer or let us connect you with one of our great local vendors. Fire up the balcony BBQ or work from the adjacent kitchen fitted with oven, cooktop, microwave, fridge, dishwasher and ample bench space.

Our relaxed and friendly bar staff are here to ensure you have a celebration to be remembered. Our bar has a great selection of reasonably priced drinks (sorry no BYO). We won't lock you in to fixed-price packages and you can set a tab limit to suit your budget.

STYLING

Keep it elegantly simple with our included furnishings and a few personal touches or engage a stylist to transform the space to match your vision. We're happy to recommend a skilled professional who knows our space well.

ENTERTAINMENT

Dance the night away to live musicians or plug your device into our AV system.

AUDIO VISUAL

Bring along your own HDMI/VGA compatible device and plug into our flat-screen TV or larger drop-down projector screen. A cordless microphone connected to our ceiling speakers makes communicating a breeze.

HEATING AND COOLING

Panoramic glass sliding doors open to the east and north to let those coastal zephyrs through. During colder months, our north-facing glass warms the space. Large ceiling fans for cooling and gas ceiling heaters are also available.

PARKING AND ACCESS

Take your pick with ample parking options nearby; metered all day parking in the adjacent carpark, Avalon village carparks or free street parking in the local area.

On arrival, your guests will be wowed as they enter via the beachside staircase. Service providers conveniently gain access via the main doors next to the carpark where a lift is available for bulky gear.

If you're after an early bump-in to drop off personal styling items or equipment, the Meeting Room can be hired the day before.

ALSO

Picturesque ceremony and photo shoot locations nearby.

We are a smoke-free venue and no smoking is permitted in the Bangalley Bar, balcony or near any entrance to the building.

Security is compulsory for all teenage parties aged 15 and over and any event with more than 200 guests. Our venue is not available for 18th and 21st parties or hens/bucks nights.

Toilet facilities are shared with the Ocean Room and onsite restaurant.

FLOOR PLAN AND DETAILS

BANGALLEY BAR

Especially suited to cocktail-style celebrations for up to 120 guests, this spectacular event space extends on to a covered wrap-around balcony, almost doubling the available floor space.

Choose your own caterer and a wide selection of beverages from our bar.

Per square metre rules may vary from time to time.

SEATING CAPACITY

BANQUET	60
COCKTAIL	120

DIMENSIONS

LENGTH	14.5
WIDTH	8.8
HEIGHT	3.4

BALCONY

LENGTH	16.5
WIDTH	5.8

OCEAN ROOM

Catering for up to 180 guests, the Ocean Room is a vast pillarless event space and the perfect blank canvas to bring your dreams to life. Or combine with the Bangalley Bar for an exclusive whole venue hire.

Fitted with fans, heaters, audio visual capabilities and, of course, those stunning ocean views.

Food and beverage in the Ocean Room and whole venue hire is exclusively provided by the onsite restaurant Beach House Avalon.

<https://www.beachhouseavalon.com.au/>

SEATING CAPACITY

BANQUET	140
COCKTAIL	180

DIMENSIONS

LENGTH	15
WIDTH	12
HEIGHT	3.4

BALCONY

LENGTH	16
WIDTH	4

HOW TO BOOK

02 9918 3298

venuehire.avalonbeachslsc@gmail.com

avalonbeachslsc.com.au/venuehire

@avalonbeachbangalleybar

w: charlieralph.photography
w: creekstreet.com.au
w: jasoncorrotophoto.com
@natsalloum_photography
w: sophiegranger.com.au
w: turtlepictures.com.au