

CONFERENCES AND MEETINGS

Make your conference or corporate event a truly unique and stylish occasion with stunning locations in Perth and Fremantle.

The Western Australian Museum has truly unique venue locations and is a spectacular alternative to traditional meeting spaces and hotels.

With stunning locations in Perth and Fremantle, plus optional guided tours of galleries or travelling exhibitions, you're sure to leave a lasting impression on your colleagues and guests.

With 11 spaces to choose from, we are ideal for any event, including conferences, banquets, cocktail functions, product launches, presentations and tradeshows.

Already booked a conference venue?

Why not utilise the Western Australian Museum as your offsite gala dinner, conference launch or cocktail venue.

WESTERN AUSTRALIAN MUSEUM
VENUE HIRE

To leave a lasting
impression on your
guests, we can provide
captivating additions
to your event.

Contact our Venue
Hire team today

(08) 9431 8323

venuehire@museum.wa.gov.au

Team Building and Conference Breakout Activities

The Western Australian Museum can be your conference centre, with team building and breakout activities included, or it can be a secondary space for an offsite event or gala dinner.

For a unique addition to your event, talk to the Museum Venue Hire team about arranging other activities, such as:

- special after-hours viewings of the Museum;
- special guided tours of the galleries;
- a tour of the Oberon class submarine — *HMAS Ovens*;
- inviting a curator to provide insights into the collections through a tour or presentation;
- a private viewing of our latest travelling exhibitions;
- recommending a team building or breakout activity provider.
- organising a tour of our Collection and Research Centre

Looking for
a unique
team building
activity?

HUMAN RHYTHMS
DRUMMING / TEAM BUILDING

The Western Australian Museum has partnered with Human Rhythms to offer a truly unique product that, due to its non-verbal nature, is relevant to all cultures and all ages.

Within a few minutes your team becomes an orchestra without one word being spoken! An extraordinary level of energy is achieved as delegates become active performers, rather than watching passively as someone else performs for them.

Since its formation in 2001, Human Rhythms have been using music and rhythm to inspire and motivate teams of people. Over 100,000 people around the world have experienced Human Rhythms at a conference, seminar, workshop or product launch.

Catering for groups of 10 or more, Human Rhythms is sure to motivate and inspire your team to achieve.

1800 003 786

wa@humanrhythms.com

www.humanrhythms.com

'The overall experience of using the Western Australian Maritime Museum for a manager's conference is a memorable one. The location, facilities, staff and outlook all contributed in making this day an extremely successful one.'

RAMSAY HEALTH SERVICES

WESTERN AUSTRALIAN MUSEUM
VENUE HIRE

FREMANTLE

Western Australian Maritime Museum

Set in the busy port city of Fremantle and with spectacular waterfront views, the Western Australian Maritime Museum on Victoria Quay is an exclusive and highly sought-after venue.

Home to the successful America's Cup yacht *Australia II*, Jon Sanders' *Parry Endeavour* and many more iconic vessels from Western Australian maritime history, the Museum's spaces are perfect for all kinds of events, including offsite meetings, conferences, dinners and cocktail parties.

Our location makes it easy for your delegates to find, and we offer:

- Convenient paid parking directly at the entrance
- A drop off point out front and direct vehicular access
- Proximity to free public transport to the Fremantle CBD and transport hubs
- Free Wi-Fi access
- Breakout spaces and refreshment areas
- Dedicated quality catering partner
- Universal access throughout building
- In house café with liquor licence
- AV equipment

	AREA	BANQUET	COCKTAIL	THEATRE	CLASSROOM	BOARDROOM
Function Room and Balcony	260m ²	150	200	150	100	-
NWS Shipping Theatre	N/A	-	-	204	-	-
Entrance Foyer	153m ²	-	200	-	-	-
Temporary Exhibition Gallery	439m ²	350	500	400	350	-
Kailis Family Boardroom	58m ²	16	-	-	-	16
Australia II Gallery	N/A	60	150	100	-	-

FUNCTION CENTRE & BALCONY

With spectacular waterfront views of the Indian Ocean and the working port of Fremantle Harbour, the Function Centre & Balcony sets the calibre for your next corporate function or conference.

With its state of the art design, this sophisticated venue is sure to impress. Glass walls to the south frame museum artefacts and displays, whilst the north opens onto a stylishly curved balcony with views of the Indian Ocean and those amazing coastal sunsets.

From seated to cocktail, meeting to theatre-style, the Function Centre & Balcony caters for up to 200 delegates. The venue is a perfect refreshment breakout space for morning or afternoon teas and lunch service.

Includes:

- 150 x Sebel romance chairs
- 15 x 6' round tables (seat 10)
- 8 x bar tables
- Microphone, PA and lectern
- 4 x small square tables

NWS SHIPPING THEATRE

Located on the ground level of the Museum, the NWS Shipping Theatre offers uninterrupted views to the entrance of Fremantle Harbour and the Indian Ocean. Audio visual equipment will ensure professional presentations and lectures at one of Perth's finest settings.

Includes:

- Sony FX52 data projector
- 4m x 3m motorised projections screen
- Full range stereo speaker and amplification system
- Lectern, with AV control panel
- Lapel microphone
- House lighting

MARITIME ENTRANCE FOYER

The elegance and style of the Maritime Entrance Foyer is an inspiring prelude to the stunning building architecture.

The towering glass walls and exquisite ceilings make this multifunctional area a sophisticated gateway to all of our major venues.

The Maritime Entrance Foyer creates a perfect setting for guests to relax with canapés and cocktails before enjoying dinner in our Function Centre.

The Entrance Foyer can be expanded out to the Temporary Exhibition Gallery, creating a cocktail event for over 600.

KAILIS FAMILY BOARDROOM

Spectacular harbour views makes the Kailis Family Boardroom an impressive venue for executive and corporate meetings, strategic planning days and workshops.

Audio visual equipment, including a DVD player, plasma screen television and electronic whiteboard, ensures efficient results for all professional events.

Includes:

- DVD player
- Plasma screen TV
- Electronic whiteboard
- Kitchenette/bar
- 16 seat boardroom style
- Projector screen
- Laptop connection

AUSTRALIA II GALLERY

Immerse your delegates into a maritime atmosphere as they wander beneath *Australia II*, the America's Cup winning yacht. With views of Fremantle Harbour and the Indian Ocean as a backdrop, combined with distinctive displays and artefacts, the Australia II Gallery sets the theme for a truly extraordinary corporate event.

Suited for sundowners and cocktail events, this space can hold up to 150 delegates in cocktail style or 60 banquet.

'The over all experience was excellent. From the help and information provided and the quality of the food provided. Highly recommend the efforts of all the staff at the Museum and the catering company. The catering company bent over backwards to try and ensure that my every request was met before, during and after the event.'

LGMA – Local Government Managers Association

WESTERN AUSTRALIAN MUSEUM
VENUE HIRE

PERTH

Western Australian Museum — Perth

Leave the traditional and dreary hotel behind and make your conference and event a piece of history... at the WA Museum

Located in the city's cultural centre, on the fringe of the CBD, this sophisticated venue will surprise and delight your colleagues and guests in so many ways.

With historic buildings forming backdrops and a modern glass atrium foyer, the Western Australian Museum – Perth is an exceptional venue for any event, including product launches, corporate functions, conferences and meetings.

With varying room sizes catering for one on one meeting or functions of up to 550 guests, we are sure to have the space to suit your needs.

	AREA	BANQUET	COCKTAIL	THEATRE	CLASSROOM	BOARDROOM
Hackett Hall Foyer	320m ²	70	170	*	-	-
Hackett Hall Gallery	504m ²	370	550	*	-	-
Francis Street Gardens (Outdoor space)	3,600m ²	*	*	*	-	-
Woodward Meeting Room	60m ²	-	-	*	*	10
Tunnel Theatre	60m ²	-	-	64	-	-

* NUMBERS ON APPLICATION

HACKETT HALL FOYER

The Hackett Hall Foyer is the spectacular entrance to the Western Australian Museum – Perth.

An extraordinary design, its towering glass atrium is sharply contrasted against the tranquil backdrop of the Museum's historic buildings.

Hackett Hall Foyer is suitable for a variety of functions, including product launches, cocktail functions, formal dinners and corporate events, catering for up to 170 guests.

Includes

- PA system and microphone
- 2 x ottomans
- Lectern

HACKETT HALL GALLERY

The Hackett Hall Gallery is an extraordinary venue space, ideal for all kinds of events, from conference launches or closing receptions to gala dinners and trade shows.

This architecturally and historically significant space, once used as the State Library, features finely crafted stonemasonry, brickwork and high ornate ceilings.

The Hackett Hall Gallery is available exclusively for bookings from 1 October through to 31 December each year or at various times throughout the year, making it a highly sought after venue.

Accommodating up to 550 guests, this sophisticated venue is sure to impress.

FRANCIS STREET GARDENS (OUTDOOR SPACE)

The newly landscaped Francis Street Gardens are an idyllic setting for any event.

Nestled in the Perth CBD, with the Museum's historic buildings as a backdrop, it is a sure way to impress your guests and clients alike.

This area is ideal for an event under the stars, from weddings to corporate functions, cocktail receptions or outdoor performances. The Gardens are enclosed with secured fencing allowing private use of the space.

The 3600m² space can accommodate a large marquee up to 400m², in the paved area adjacent to the old gaol building.

Includes

- 3-phase power
- 448m² paved area
- Garden courtyard

WOODWARD MEETING ROOM

Situated on the basement level, accessible from the main entrance foyer, the Woodward Meeting Room is the perfect central location for an offsite meeting or training workshop.

Includes

- DVD player
- Projector
- Pull-down screen
- Whiteboard affixed to wall
- Electronic whiteboard
- 10-seat boardroom style setup

TUNNEL THEATRETTE

The Tunnel Theatrette located below the main entrance foyer, is suitable for corporate presentations, lectures and ½ day workshops, catering for up to 64 delegates.

The Woodward Boardroom can be used in conjunction with the theatrette as a break-out room or additional space.

Includes

- Projector
- Pull-down screen
- Whiteboard affixed to wall
- Lecturn
- PA system and microphone

'I thought the event experience was perfect and could not have asked for it to flow any better. The food by Heyder & Shears was delicious and the staff were unobtrusive and friendly. Thank you again.'

RISK MANAGEMENT TECHNOLOGIES

CATERING

Heyder & Shears are the Museum's exclusive caterers and can satisfy all of your demands for exquisite food, excellent staff, fabulous décor and theming.

Heyder & Shears appreciate that your conference or corporate event is unique and therefore pride themselves on tailoring the occasion to meet your expectations.

Their team of highly professional event coordinators and chefs will create a menu that will match your culinary desires and will assist in planning your event.

Contact Heyder & Shears directly to discuss requirements for your conference or functions
(08) 9221 4110
www.heydershears.com.au

SAMPLE COCKTAIL MENU

2 Hour (based on minimum 100 guests)
From \$55** per person

COLD CANAPÉS

Exmouth Paprika Prawns, Chardonnay Aioli.
Tea Smoked Chicken, Celeriac & Pancetta Timbale, Red Pepper Fondant.
Rolled Beef Carpaccio, Artichoke, Shaved Parmesan, Extra Virgin, Black Pepper.
Walnut & Feta, Eggplant Salad, Pumpkin & Chickpea Cake.

HOT CANAPÉS

Seared Scallop, Fried Pork Rillette, Apple Aioli.
Roast Duck & Pea Arancini Cake, Brandy & Pinot Butter Reduction.
Lamb, Tomato, Thyme & Shallot Ragout Filo Cigars.
Pepperonata & Feta Rotollo.

SAMPLE SIT DOWN MENU

3 Hour (based on minimum 100 guests)
From \$140** per person

BREADS

Wholemeal Dinner Rolls.

ENTRÉE

Pan Fried Scallops, Feta, Thyme & Fragrant Herb Salad,
Cashew & Mustard Seed Dressing.

Vegetarian Alternative:

Green Bean, Asparagus, Sweet Potato & Roquefort Salad.

MAIN

Zatar Crusted Sirloin, Roast Garlic & Coriander Potatoes,
Broad Bean Crush, Cardamom Jus.

Vegetarian Alternative:

Vine Ripened Tomato, Buffalo Mozzarella & Basil Tart Tatin.

AND TO FINISH

Dark Star Plunger Coffee & Fine Select Teas.
Assam GFOP, Peppermint, Chamomile, China Green Sencha.
Handmade Belgian Chocolates.

DESSERT

Vanilla Bean & Parmesan Pannacotta, Port & Currant Glaze.

* Based on 50 guests attending at Maritime Museum, inclusive of food, beverages, staff, equipment and set up. Prices valid at time of publication, subject to change without notice.

** Based on 100 guests attending at Maritime Museum, inclusive of food, beverages, staff, equipment and set up. Prices valid at time of publication, subject to change without notice.

HALF DAY DELEGATE CONFERENCE MENU 50 DELEGATES

SAMPLE MENU ONE

From \$60* per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Iced Mints in Bowls.

MORNING TEA OR AFTERNOON TEA

Egg & Bacon Tarts.
Mini Blueberry & Almond Muffin.

LUNCH

Assorted Sandwiches & Wraps (One round per person).
Sourdough, Wholemeal, Sunflower & Grain Loaves.
Roast Beef, Smoked Turkey, Chicken, Smoked Salmon, Char-grilled Vegetables, Fine Cheeses,
Artichokes, Roma Tomato, Sundried Tomato, Fresh Leaves, Avocado, Cucumber, Roast Capsicum,
Spanish Onion, Caramelised Onion, Cranberry, Handmade Mayonnaise, Seeded Dijon.
Mushy Pea Mash & Beef Burgundy Pies.
Vegetarian & Teriyaki Chicken Sushi, Soy & Sake Dipping Sauce.
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

SAMPLE MENU TWO

From \$72* per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Daily Orange Juice 100% Pulpless.
Iced Mints in Bowls.

MORNING TEA

Smoked Salmon, Rocket & Crème Fraîche Egg Rolls (GF).
Egg & Bacon Tarts.
Blueberry & Almond Friand (V, GF).

LUNCH

Rosemary Olive Oil & Sea Salt Toasted Flatbread.
Thai Beef Salad, Coriander, Thai Basil, Chilli, Lime (GF). White Box, Plastic Fork.
Prawn Rice Paper Roll, Rice Noodle, Mint & Chinese Cabbage (GF).
Filo Money Bags, Roast Butternut Pumpkin, Spinach & Ricotta (V).
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

100 DELEGATES

SAMPLE MENU ONE

From \$52** per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Iced Mints in Bowls.

MORNING TEA OR AFTERNOON TEA

Egg & Bacon Tarts.
Mini Blueberry & Almond Muffin.

LUNCH

Assorted Sandwiches & Wraps (One round per person).
Sourdough, Wholemeal, Sunflower & Grain Loaves.
Roast Beef, Smoked Turkey, Chicken, Smoked Salmon, Char-grilled Vegetables,
Fine Cheeses, Artichokes, Roma Tomato, Sundried Tomato, Fresh Leaves, Avocado,
Cucumber, Roast Capsicum, Spanish Onion, Caramelised Onion, Cranberry,
Handmade Mayonnaise, Seeded Dijon.
Mushy Pea Mash & Beef Burgundy Pies.
Vegetarian & Teriyaki Chicken Sushi, Soy & Sake Dipping Sauce.
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

SAMPLE MENU TWO

From \$63** per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Daily Orange Juice 100% Pulpless.
Iced Mints in Bowls.

MORNING TEA

Smoked Salmon, Rocket & Crème Fraîche Egg Rolls (GF).
Egg & Bacon Tarts.
Blueberry & Almond Friand (V, GF).

LUNCH

Rosemary Olive Oil & Sea Salt Toasted Flatbread.
Thai Beef Salad, Coriander, Thai Basil, Chilli, Lime (GF). White Box, Plastic Fork.
Prawn Rice Paper Roll, Rice Noodle, Mint & Chinese Cabbage (GF).
Filo Money Bags, Roast Butternut Pumpkin, Spinach & Ricotta (V).
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

FULL DAY DELEGATE CONFERENCE MENU 50 DELEGATES

SAMPLE MENU ONE

From \$72* per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Iced Mints in Bowls.

MORNING TEA

Egg & Bacon Tarts.
Mini Blueberry & Almond Muffin.

LUNCH

Assorted Sandwiches & Wraps (One round per person).
Sourdough, Wholemeal, Sunflower & Grain Loaves.
Roast Beef, Smoked Turkey, Chicken, Smoked Salmon, Char-grilled Vegetables, Fine Cheeses, Artichokes, Roma Tomato, Sundried Tomato, Fresh Leaves, Avocado, Cucumber, Roast Capsicum, Spanish Onion, Caramelised Onion, Cranberry, Handmade Mayonnaise, Seeded Dijon.
Mushy Pea Mash & Beef Burgundy Pies.
Vegetarian & Teriyaki Chicken Sushi, Soy & Sake Dipping Sauce.
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

AFTERNOON TEA

Double Chocolate & Walnut Brownie.
Caramelised Onion, Fig & Crumbled Goats Cheese Tart (V).

SAMPLE MENU TWO

From \$82* per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Daily Orange Juice 100% Pulpless.
Iced Mints in Bowls.

MORNING TEA

Smoked Salmon, Rocket & Crème Fraîche Egg Rolls (GF).
Egg & Bacon Tarts.
Blueberry & Almond Friand (V, GF).

LUNCH

Rosemary Olive Oil & Sea Salt Toasted Flatbread.
Thai Beef Salad, Coriander, Thai Basil, Chilli, Lime (GF). White Box, Plastic Fork.
Prawn Rice Paper Roll, Rice Noodle, Mint & Chinese Cabbage (GF).
Filo Money Bags, Roast Butternut Pumpkin, Spinach & Ricotta (V).
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

AFTERNOON TEA

Pancetta, Chicken, Roast Pinenut & Spinach Roulade, Roast Capsicum Salsa (GF).
Double Chocolate & Walnut Brownie.

100 DELEGATES

SAMPLE MENU ONE

From \$62** per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Iced Mints in Bowls.

MORNING TEA

Egg & Bacon Tarts.
Mini Blueberry & Almond Muffin.

LUNCH

Assorted Sandwiches & Wraps (One round per person).
Sourdough, Wholemeal, Sunflower & Grain Loaves.
Roast Beef, Smoked Turkey, Chicken, Smoked Salmon, Char-grilled Vegetables, Fine Cheeses, Artichokes, Roma Tomato, Sundried Tomato, Fresh Leaves, Avocado, Cucumber, Roast Capsicum, Spanish Onion, Caramelised Onion, Cranberry, Handmade Mayonnaise, Seeded Dijon.
Mushy Pea Mash & Beef Burgundy Pies.
Vegetarian & Teriyaki Chicken Sushi, Soy & Sake Dipping Sauce.
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

AFTERNOON TEA

Double Chocolate & Walnut Brownie.
Caramelised Onion, Fig & Crumbled Goats Cheese Tart (V).

SAMPLE MENU TWO

From \$72** per person

ON ARRIVAL & THROUGHOUT THE DAY

Dark Star Plunger Coffee & Fine Select Teas.
Jugs of Iced Water with Lemon and Mint.
Daily Orange Juice 100% Pulpless.
Iced Mints in Bowls.

MORNING TEA

Smoked Salmon, Rocket & Crème Fraîche Egg Rolls (GF).
Egg & Bacon Tarts.
Blueberry & Almond Friand (V, GF).

LUNCH

Rosemary Olive Oil & Sea Salt Toasted Flatbread.
Thai Beef Salad, Coriander, Thai Basil, Chilli, Lime (GF). White Box, Plastic Fork.
Prawn Rice Paper Roll, Rice Noodle, Mint & Chinese Cabbage (GF).
Filo Money Bags, Roast Butternut Pumpkin, Spinach & Ricotta (V).
Mini Fruit Kebabs.
Coke, Diet Coke & 100% Orange Juice.

AFTERNOON TEA

Pancetta, Chicken, Roast Pinenut & Spinach Roulade, Roast Capsicum Salsa (GF).
Double Chocolate & Walnut Brownie.

ON SITE CAFÉ

caffissimo
FRESH ROAST DAILY

For a more relaxed or casual dining option the Maritime Museum has an excellent café on site. Located in the main entrance foyer, with views of Fremantle Harbour, the cafe caters for small groups of up to 30 people.

Prices start from \$37 per person inclusive of all day tea, coffee and iced water, morning tea, working lunch and afternoon tea.

Minimum numbers required.

Museum cafe opening hours
Monday to Friday: 9.30 – 4.00pm
Saturday: 11.00 – 4.00pm
Sunday: 9.30 – 4.30pm

DAY DELEGATE BOARDROOM MENUS

MENU ONE

From \$37* per person

ON ARRIVAL & THROUGHOUT THE DAY

Tea & Coffee.
Jugs of Iced Water.
Mints in Bowls.

MORNING TEA

Assorted Savoury Party Pies,
Quiches & Sausage Rolls.

LUNCH

Turkish Bread & range of Dips.
Antipasto.

AFTERNOON TEA

Fresh Fruit Platter.

MENU TWO

From \$37* per person

ON ARRIVAL & THROUGHOUT THE DAY

Tea & Coffee.
Jugs of Iced Water.
Mints in Bowls.

MORNING TEA

Assorted Muffins & Biscuits.

LUNCH

Freshly Filled Baguettes, Wraps & Paninis.
Fresh Sandwiches.
(Fillings include Continental Meats, Chicken,
Honey Leg Ham, Vegetarian, Roast Beef & Egg).

AFTERNOON TEA

Fresh Fruit Platter.

*Based on 16 guests attending at Maritime Museum, inclusive of staff, equipment and set up. Prices valid a time of publication, subject to change without notice.

DAY DELEGATE BOARDROOM MENUS

MENU THREE

From \$39* per person

ON ARRIVAL & THROUGHOUT THE DAY

Tea & Coffee.
Jugs of Iced Water.
Mints in Bowls.

MORNING TEA

Platter of Danish Pastries.

LUNCH

Assorted Savoury Party Pies, Quiches and Sausage Rolls.
Fresh Sandwiches & Baguettes.
(Fillings include Continental Meats, Chicken,
Honey Leg Ham, Vegetarian, Roast Beef & Egg).

AFTERNOON TEA

Selection of Biscuits & Slices.
Fresh Fruit Platter.

MENU FOUR

From \$46* per person

ON ARRIVAL & THROUGHOUT THE DAY

Tea & Coffee.
Jugs of Iced Water.
Mints in Bowls.

MORNING TEA

Platter of Croissants & Tarts.

LUNCH

Bruschetta.

Choice of two:

- Beef Lasagne
- Vegetable Lasagne
- Beef Cannelloni with Bolognese Sauce
- Ricotta & Spinach Cannelloni with Napolitana sauce

Fresh salad (choice of Garden or Greek salad)

AFTERNOON TEA

Fresh Fruit Platter.

CAFÉ OPTIONS

Juices, Soft Drinks, Mineral Water
or Sparkling Water \$4.00 ea

Percolated Coffee – all day
Add \$2.00/head

Biscuit, Slices and Cakes Platter
\$4.00/head

Range of Ice-creams from \$4.00

Barista Coffees and Fine Leaf Teas
from \$3.80/head (café or alfresco area only)

Garden Salad

- Small (4–7) \$45.00
- Med (8–11) \$65.00
- Large (12–15) \$85.00

Greek Salad

- Small (4–7) \$45.00
- Med (8–11) \$65.00
- Large (12–15) \$85.00

Fruit Platter

- Small (5–8) \$40.00
- Med (8–11) \$55.00
- Large (12–16) \$75.00

Contact our Venue
Hire team today

(08) 9431 8323
venuehire@museum.wa.gov.au

museum.wa.gov.au

