
: S P E C I A L EV E N T S & PA R T Y PA C K A G E

Thank you for
considering Fox
Hills Golf Club for
your next event!

With spectacular panoramic views over
the course, Fox Hills Golf Club is the
perfect venue for your next celebration
or event; birthdays, engagements,
baby showers, christenings, formals,
Christmas parties and more.

Fox Hills offers a comfortable
and inviting atmosphere and is
conveniently placed just 7km from
the Parramatta CBD with easy access
from the M4, M7 and Great Western
Highway.

Our private event space caters for up
to 120 guests and features a dance
floor, free Wi-Fi facilities and ample
on-site parking.

Our dedicated and experienced staff
can help you from menu selections
and beverages, to entertainment and
decorations, to ensure your event is a
memorable occasion.

We invite you to come and view our
beautiful room and discuss your
event requirements with our Events
Coordinator.

P: (02) 9631 3390
foxhillsgolfclub
@alphaglobalcatering.com

Canapé Packages

Additional servers may be requested.
Please discuss your alcoholic beverage requirements with your Event Coordinator.

•	 Choice of 2 hot canapes

•	 Choice of 2 cold canapés

•	 Choice of 1 fork selection

•	 Tea & Coffee Station

•	 1 Event Server

•	 Table Linen

•	 Choice of 3 hot canapes

•	 Choice of 3 cold canapés

•	 Choice of 1 fork selection

•	 Tea & Coffee Station

•	 1 Event Server

•	 Table Linen

•	 Choice of 3 hot canapes

•	 Choice of 3 cold canapés

•	 Choice of 2 fork selection

•	 Tea & Coffee Station

•	 1 Event Server

•	 Table Linen

Canapé Package 1
$29.00/person
Minimum 60 adults

Canapé Package 2
$34.00/person
Minimum 60 adults

Canapé Package 3
$39.00/person
Minimum 60 adults

Cold Selections
Mini bruschetta w/ vine ripened tomatoes and balsamic glaze (V)

Mini rare beef baguette w/ horseradish cream

Potato blini w/ smoked salmon and caper tartare

Sweet corn fritter w/ avocado and tomato salsa (GF)

Caramelised onion and feta tartlet (V)

Cranberry, brie and prosciutto crostini

Sweet potato and spicy avocado bites (V)

Rainbow rice paper rolls (GF)

Hot Selection
Salt and pepper squid (GF)

Satay chicken skewers

Vegetarian spring rolls w/ sweet chilli soy dipping sauce (V)

Thai fish cakes

Marinated beef skewers (GF)

Mini spinach and cheese triangles (V)

Trio sauté mushroom arancini (V)

Devilled chicken nibbles

Fork Selection
Battered fish & chips w/ tartare sauce

Combination hokkien noodles (V)

Butter chicken w/ fragrant Jasmine rice

Char grilled chicken Caesar salad

Tender Thai beef and noodle salad (GF)

Penne boscaiola

Canapé Menu

Set Menu
Package

Includes bread and butter and tea and
coffee station

Entrée
Traditional Caesar salad with cos
lettuce, boiled eggs, croutons and
parmesan (V)

Thai prawn skewers with rice noodles
and Asian slaw with a sesame and soy
dressing (GF, LF)

Pumpkin, spinach and ricotta
cannelloni with rose sauce and
mozzarella (V)

Pork and veal meatballs with
Napolitana sauce and baby spinach

Vegetable stack with layered grilled
vegetables served with rocket and
basil pesto sauce (V, VG,GF,LF)

Rare grilled carpaccio beef with basil
pesto potato stack and caper salsa

Manuka house smoked salmon on a
Greek style salad with a creamy dill
and cucumber yoghurt

Main
Slowly braised beef cheek served with
potato, parsnip and garlic mash and
buttered beans

Wild mushroom stuffed chicken served
with parmesan chat potato, pancetta,
shallot cream sauce and broccolini

Seared pork cutlet served with
basil infused creamy cherry tomato,
eggplant risotto and a sambuca jus

Prosciutto beef mignon served with
creamy mash potato, sautéed snow
peas and a red wine jus

Tunisian crusted lamb rump served
with herb and raisin infused pearl cous
cous, roasted capsicum

Atlantic salmon fillet served with confit
garlic skordalia, shaved zucchini and
fennel salad, mint riata

Baked barramundi fillet served with
eggplant and fennel ragout, sea salt
potato wedges and lemon dill butter

Dessert
Lemon Meringue Tart with cream
and berry coulis

Tiramisu with coffee cream
and strawberries

Baked New York cheesecake
with cream and berry coulis

Sticky date pudding with cream
and butter scotch sauce

Baked apple tart with cream
and anglaise sauce

Dark chocolate mud cake with cream
and strawberries

Seasonal fruit salad with
passionfruit sauce

Minimum 60 Adults
Two course $48/person
Three course $53/person

Set Menu Pricing

Buffet Menu 1

Choice of 2 hot dishes, 3 pastas

& 2 salads

Accompanied by fresh bread rolls and

butter, mini finger food sweets, tea &

coffee station

Hot Dishes
Beef and mushroom stroganoff (GF)

Mild butter chicken and minted raita

Grilled sea perch with lemon butter
sauce (GF)

Lightly battered chicken tenderloin
with sweet and sour sauce

Crispy battered fish fillets

Pastas
Pumpkin and ricotta ravioli with
napolitana sauce (V)

Streamed fragrant rice (GF, V)

Homemade rich beef ragu and
bechamel lasagne

Chicken pesto linguine with white wine
cream sauce

Penne bosciaola with shallots and
parmesan

Salads
Freshly made garden salad (V, GF)

Creamy potato salad

Freshly made Caesar salad

Homemade coleslaw with aioli (V)

$35/person

Minimum 40 people

Buffet Menu 1
Pricing

Buffet Menu 2

Your choice of 3 hot dishes,

2 sides & 2 salads

Accompanied by fresh bread rolls and

butter, mini finger food sweets, tea &

coffee station

Hot Dishes
Braised beef cheek with red wine and
pancetta jus (GF)

Beef & mushroom stroganoff

Thai green chicken curry & vegetables

Chicken thigh fillet with
capsicum, mushroom, onion and
tomato ragout (GF)

Grilled sea perch with lemon butter
sauce (GF)

Roast loin or pork with spiced apple
compote and gravy (GF gravy
available)

Roasted pumpkin & ricotta ravioli with
napolitana sauce and
parmesan (V)

Stir-fry Asian vegetables & hokkein
noodles with chilli soy dressing (V)

Sides
Twice cooked roasted baby potatoes
with herb seasoning (V)

Steamed fragrant rice (V, GF)

Creamy baked potato with cheese
and garlic (V)

Buttered garlic seasonal
vegetables (V, GF)

Roasted seasonal vegetables (V, GF)

Salads
Traditional Greek salad (V, GF)

Homemade coleslaw with aioli (V)

Fresh seasonal mixed garden salad
(V, GF)

Traditional Caesar salad with bacon
and croutons

Moroccan cous cous with peppermint,
sultana, mixed capsicum and spanish
onion (V)

Steamed chat potato with bacon,
seeded mustard, shallots and
mayonnaise

$45/person

Minimum 40 people

Buffet Menu 2
Pricing

Buffet Menu 3

Your choice of 4 hot dishes,

3 sides & 3 salads

Accompanied by fresh bread rolls and

butter, mini finger food sweets, tea &

coffee station

Deli Meat Platter (GF)
Smoked leg ham with pickles &
mustard, roasted turkey breast &
cranberry sauce, sliced sopressa
salami, dips and marinated vegetables

Hot Dishes
Braised beef cheek with red wine and
pancetta jus (GF)

Madras beef curry with fragrant
basmati rice

Grilled chicken breast with creamy
mustard sauce (GF)

Creamy chicken korma with
fragrant rice

Pork and veal ragu & bechamel lasagne

Roast loin of pork with spiced apple
compote and gravy

Roast pumpkin, ricotta ravioli with pine
nuts spinach in a basil pesto cream
sauce and parmesan (V)

Grilled sea perch with lemon butter
sauce (GF)

Chicken and prawn Singapore noodles

Sides
Twice cooked roasted baby potatoes
with herb seasoning (V)

Steamed fragrant rice (V, GF)

Creamy baked potato with cheese and
garlic (V)

Buttered garlic seasonal vegetables (V,
GF)

Roasted seasonal vegetables (V, GF)

Salads
Traditional Greek salad (V, GF)

Homemade coleslaw with aioli (V)

Fresh seasonal mixed garden salad
(V, GF)

Traditional Caesar salad with bacon
and croutons

Moroccan cous cous with peppermint,
sultana, mixed capsicum and spanish
onion (V)

Steamed chat potato with bacon,
seeded mustard, shallots and
mayonnaise

$49/person

Minimum 40 people

Buffet Menu 3
Pricing

BBQ Buffet
Menu

Accompanied by fresh bread rolls and
butter and condiment sauces

On The Grill
Tender rump steak

Chicken breast

Beef sausage

Baked potato with sour cream
and chives

Cold Selection
Crisp garden salad

Creamy bacon and seeded mustard
potato salad

Mediterranean vegetable pasta

$29/person

Minimum 40 people

BBQ Buffet
Menu Pricing

High Tea Menu

Choice of four types of
Finger Desserts
Cupcakes

Muffins

Vanilla slice

Blueberry and ricotta tart

Raspberry and ricotta tart

Portuguese tart

Lemon tart

Choice of two types of Savoury
Mini croissant

Rainbow rice paper rolls

Smoked salmon on potato bollani

Cranberry, brie and prosciutto crostini

Caramelised onion and feta tartlet

Sweet potato and spicy avocado bites

Choice of four types of Tea
English Breakfast

Earl Grey

Chamomile

Sweet Green Tea

Lemon and Ginger

Peppermint

$35/person

Minimum 40 people

High Tea Menu
Pricing

Package Additions Balloon Packages

We are happy to recommend suppliers (and arrange on your behalf when possible)
including the following:

•	 Cakeage

	− $1.50/person (Plates and cutlery supplied)

	− $2.50/person (Cut and plated)

•	 4 Hour Beverage Package - $32/person

(Includes tap beer, house wine and soft drink)

•	 Waiter Service - $40/hour per waiter (Minimum 3 hours)

•	 Chair Cover & Sash Black or white with your choice of sash colour

(POA - 4 weeks notice)

•	 Entertainment including live bands (POA)

•	 DJ Service / Juke Box - $450 / $350 (5 hours - 3 weeks notice required)

•	 Florists (POA)

•	 Cake Specialists (POA)

•	 Photographer/ Videographer (POA)

•	 Extending Function to 12am - $100

•	 Extra Security - $200 (Required if your function exceeds 100 people)

Balloon Bouquets
•	 Bunches of 3 - $10
•	 Bunches of 5 - $12.50
•	 Bunches of 7 - $15.50
•	 Single balloons $3.00

(minimum 50)

Balloon Garlands
•	 Small - $210.00
•	 Medium - $300.00
•	 Large - $410.00

Balloon Walls
•	 Standard - $400.00|
•	 Deluxe - $450.00

Balloon Arches
•	 Standard - $250.00
•	 Deluxe - $350.00

55 Fox Hills Crescent, Prospect NSW 2148
(02) 9631 3390

foxhillsgolfclub@alphaglobalcatering.com
www.foxhillsgolfclub.com.au

