

Milky
Lane

Function
Pack

www.milkylane.co
headoffice@milkylane.co

Types of Functions we Specialise in

- Birthdays
- Corporate Functions
- Product Launches
- Fundraisers
- Film & Product shoots
- Full Venue and Half Venue Hire
- Special Events
- Engagement Parties
- Christmas Parties

Functions & Venue Overview

Milky Lane is the ultimate venue where guests can wine, dine and immerse themselves in a hip hop utopia.

The decor takes on an 'urban street' feel with graffiti pieces, murals and 3D designs adorning most walls inside the venue. Keeping on brand with the Milky Lane feel, the design team have created a playful and colourful restaurant consisting of several lavish booths, the infamous mural section under the watchful eye of a few familiar faces, smaller table areas for intimate groups and a unique bar areas.

Our experienced events team have done it all! We are happy to work closely with you to turn your dreams into reality. Whatever your desires we can tailor your event to suit your specific needs and create a truly memorable experience that you and your guests will love.

A collage featuring three portraits of Martin Luther King Jr. against a brick wall background. The portraits are in a blue-tinted, high-contrast style. A single warm-toned pendant light hangs in the center. Overlaid on the image is a large, stylized neon sign that reads "Venue Options". The sign has a pink top half and a light blue bottom half, both in a cursive font with thick black outlines. The background also shows a dimly lit interior with orange-upholstered booth seating and a counter area with various items.

Venue Options

Whole Venue

- Large Capacity for guests seated inside and outside
- Large kitchen
- Functioning Bar
- DJ booth with current industry style equipment included
- Inclusion of the outside street tables if needed
- Flexible venue layout
- Available 7 days a week - 12pm till 10pm

Famous Mural Setting

Situated at the heart of each restaurant, these are some of the most highly sought after dining space in the whole of Australia. You'll be directly underneath some of our famous recreations that have become famous all around the world. Dining with Hip Hop and RnB Royalty with the likes of Tupac, Jay Z, Cardi B, Beyoncé, Rihanna and Kanye watching over you, you'll be the envy of all your friends when the pics from ML hit the 'gram.

- Capacity of 16 guests
- The most famous art piece in any ML store ever
- Shared on social media by Snoop Dogg and ASAP Rocky
- Available 7 days a week - 12pm till 10pm

Booth Seating

If indulgence is your thing, then a ML booth area is just what you need!! These areas have been tailor made for the guest that wants to impress their small group of friends and position themselves right in the midst of the action. You'll be facing some of the best street art you'll ever see, underneath a 3D Boombox that comes down from the roof and on weekends, right next to our DJ who will keep you dancing all night long.

- Capacity of 6 guests
- Plush leather upholstery
- Commanding position
- Close vicinity to DJ booth
- Available 7 days a week - 12pm till 10pm

Food Packages

Food Package

Milky Lane has an extensive functions menu available suitable for all functions. Your ML Events Manager will sit down with you and carefully and perfectly piece together depending plan out your very own functions menu specific to your function.

We cater to most dietary requirements; including: Vegetarian, Vegan, Gluten Free, and Halal.

We prepare all food to order from our very own kitchen ensuring hot and fresh food is always served your function.

Canape options are available for Full and Half Venue Hire.

A bartender with a beard and hair in a bun is shaking a cocktail shaker. The bar is well-stocked with various bottles of alcohol. The text "Drink packages" is overlaid in a stylized, colorful font.

*Drink
packages*

Drinks Package

Milky Lane prides itself on offering the a great range of beers, premium wines, spirits and of course our famous cocktails. Your ML Events Manager will be able to tailor a drinks package specific to your function.

Depending on the needs for your function; we are either able to set up Bar Tabs (pre-pay upfront) or Cash Bars (Guests pay as they go).

All functions must have food served throughout the function to ensure the responsible service of alcohol.

Why
Come to...

**Milky
Lane**

**Cocktail
Making
Classes**

Make 3 Cocktails
and then Design
your Very Own

**Entertainment
@ Milky Lane**

ENTERTAINMENT RESIDENT DJS

(DJ's & DJ equipment only available on the days/times that our regular
DJ's are not playing)

FIRE SHOWS

**Extras For
Venue Hire**

AUDIO VISUAL
(SUBJECT TO AVAILABILITY)

THEMING AND STYLING

PHOTOGRAPHER

EXHIBITION SPACE

For
Bookings

**For all bookings and functions inquiries please
contact our dedicated Events Manager**

headoffice@milkylane.co