

mildura

Business Events Guide

www.mildura.vic.gov.au
www.visitmildura.com.au

Mildura Rural City Council

mildura

Welcome to Mildura

Mildura can make your next business event, expo or conference a unique experience – one that your attendees will be sure to remember!

Situated on the banks of the iconic Murray River, our beautiful city boasts almost year-round sunshine, coupled with a diverse array of accommodation, venue and hospitality options. This unique climate and location provides event planners with a veritable feast of options.

Conveniently located near the borders of three states, an hour's flight from two major metropolitan centres and enjoying a full suite of services and venues close by, Mildura could be your next business event success story.

Contents

We're here to help	4
Come visit us	5
A unique country experience	6
Getting here	9
Venues	12
Venues over the River	56
Catering	64
Support Services	80

Images supplied courtesy of Mildura Regional Development, Mildura City Heart and David Sickerdick Photography.

We're here to help

Mildura Rural City Council's Events Team has the knowledge, experience and creativity to make your next business event or conference a resounding success.

Whether it's venue or catering options, logistics, or advice on the most suitable package for your particular needs, our friendly, dynamic team is here to help.

They have the expertise to quickly assess your needs and provide you with everything you need to take your next function, workshop or conference to a new level.

The team is committed to supporting business events, including meetings, incentive trips, and conferences which provide an opportunity to grow the visitor economy for the Mildura region.

Delegates, meanwhile can experience Mildura's highlights, encouraging friends and family to accompany them on the trip, or return in the future.

Funding is available to support business events held in the Mildura region, for more information visit our website.

Events and Projects Team

W www.mildura.vic.gov.au/BusinessEvents

T 03 5018 8000

E events@mildura.vic.gov.au

f @VisitMildura

g @VisitMildura

Come visit us...

Mildura is, quite simply a place of contrast. From the Murray River to the outback, there is something for everyone.

For the foodies, there's world-class cuisine served with small town hospitality. There are local produce markets and award-winning wines.

For people looking for the slow lane, we have luxury houseboats to drift away on, there are golf courses and kayaks and internationally-recognised national parks to explore.

Like things a little faster? Speedboats, jet-skis, wake boarding, water skiing, motor sports – we have it all. Explore the Mildura region from the air, from the water, from the red earth from which the region gets its name.

Find a secluded spot beside the river, watch the sunset and then wait for the magical star show to begin. Get up the next morning and watch the sunrise Mallee style.

We have a thriving retail centre, with unique stores, cafes and restaurants, we have a stunning inland beach. We have a children's water park in a stunning river setting and we are the gateway to the outback. Base yourself in Mildura and explore Mungo, the Pink Lakes of the Murray Sunset National Park. Slow, fast, river, land. We have you covered.

www.visitmildura.com.au/whatson

Indulge in a unique country experience

Day One

After a relaxing night's sleep aboard your luxury houseboat accommodation, let's get ready for a memorable conference and experience what Mildura is all about.

7am - Walk along Mildura's Riverfront

Start your day with a leisurely walk or jog along the Mildura Riverfront. There is a 3m wide promenade pathway along the river bank, connecting key sites within the precinct which is suitable for walking, jogging and cycling. Four exercise stations featuring static equipment as also a feature.

7.45am - Breakfast at Stefano's Café

Relax with some of Mildura's best coffee, sit alfresco under the vines or take in the latest art exhibition while enjoying an indulgent breakfast featuring quality, locally sourced ingredients.

Take home a taste of Mildura with local food products including Stefano's own pasta sauce, preserves, olive oil, Tabletop Grapes and Murray River Pink Salt and the cellar door stocks Stefano's Wine range and other local and imported speciality wines.

9am-5pm - Conference

5pm-6pm - Pre Dinner drinks at Fossey's Distillery

Before dinner, whet your whistle with one of Mildura's most enjoyable and unique venues. Fossey's is a boutique distillery based in the heart of Mildura. It's where exceptional becomes the standard and quirkiness becomes the norm! The epitome of the boutique distillery, Fossey's showcases the best of local produce and highest quality of products through their craft distilling expertise.

6.30pm-9.30pm - Dinner Cruise on the PB Mundoo

All aboard for a relaxing evening dinner cruise aboard the Paddle Boat Mundoo, cruising upstream from Mildura while enjoying a spit roast carvery dinner. Live entertainment is provided giving you the opportunity to dance if you choose, or to merely sit back and relax with your colleagues and enjoy the tranquil floodlit riverbanks.

Day Two

7am - Paddle Boarding or Kayaking at Dockside

An ideal way to start your day and enjoy our spectacular Murray River from a birdseye view, by taking to the water in a kayak or on a paddle board from Dockside Marina Cafe. A fun and adventurous way to explore one of Mildura's biggest tourist draw cards. Spend some time with friends laughing and enjoying the sunshine before getting into the serious part of the day.

7.45am - Breakfast at Dockside Marina Café

After your kayaking or paddle boarding experience, relax on the sunny deck at Dockside Marina Café and enjoy an a la carte breakfast overlooking the mighty Murray, enjoying the birds, the boats and the stunning views. With great food, great coffee and ideal location, you'll be ready to dive in to the busy day ahead.

9am-5pm - Conference

5pm-6pm - Pre-Dinner drinks at Sunraysia Cellar Door

Enjoy a few pre-dinner drinks at Sunraysia Cellar Door, an innovative and centrally located cellar door showcasing 250 of our region's best wines. Sunraysia Cellar Door invites you to sample more than 250 wines from 22 Murray Darling wine producers all under the one roof in the heart of Mildura. You can "try before you buy" the vast range of our regions highly awarded wines.

The cellar door also offers a vast array local products, such as olive oils, dried fruit and a great range of winery gift ideas, along with great coffee.

6.30pm-9.30pm - Farewell Dinner at The Province by Matt De Angelo

It's time to get dressed up to enjoy an evening of traditional Italian fine dining, given a modern twist by Matt De Angelo, the owner and head chef at The Province. The restaurant is located in the heart of Mildura's Feast Street precinct, in Langtree Avenue, and features a seasonal

menu, highlighting the finest of local produce available in the Mildura region. You will see that the Italian tradition of wining and dining is alive and well, as The Province tempts you with its homemade, fresh and local a la carte menu and extensive wine list.

Not ready to leave us?

Consider extending your stay a little longer. Take a day tour with one of our local operators to Mungo National Park or the Pink Lakes, do a little wine tasting at some of our local Cellar Doors and indulge in a long lunch at the Trentham Estate Winery Restaurant, overlooking the magnificent Murray River.

Peruse the fantastic local produce available at one of our region's fabulous local markets, and maybe find a few treats to take home as a reminder of your time in Mildura.

The possibilities are endless for an extended visit to Mildura, with quirky and popular local attractions such as Woodsie's Gem Shop, or Orange World, a visit to historical Wentworth to see the Murray-Darling junction, fabulous restaurants and bars to explore, and an endless array of local retailers all waiting to show you Mildura's friendly hospitality. For more itinerary suggestions visit [What's on Mildura](#).

Getting here...

We aren't too far away

Mildura is conveniently located in north west Victoria near the borders of New South Wales and South Australia, just an hour's flight from Melbourne and Broken Hill with QantasLink and Regional Express airlines.

Melbourne: 1hr 10mins
Sydney: 1hr 40mins
Broken Hill: 55mins
Sunshine Coast: 2hrs 30mins
Gold Coast: 2hrs 5mins

By road
Melbourne: 6hrs/540km's
Broken Hill: 4hrs/340km's
Sydney: 10.75hrs/1017km's
Sunshine Coast: 19.5hrs/1,743km's
Gold Coast: 18.75hrs/1,658km's

TO SYDNEY
GOL. GOL.

Midway Centre

Trentham Estate

WORTH
ETON

BURONGA

SOUTH WALES

Mildura Houseboats

PORT OF
MILDURA WHARF

Mildura Dockside Cafe

Etiwanda Wetlands

Willow & Ivie

Mildura Rowing Club

VICTORIA

high king dr

Nowingi Place

seventh st

Commodore Motel

Stefanos Cafe

Fossey's Ginporium

The Setts

Deakin Business Centre

eighth st

Mildura Club

ninth st

Mildura Workingman's Club

Quest Mildura

tenth st

langtree ave

deakin ave

madden ave

orange ave

lemon ave

magnolia ave

san mateo ave

eleventh st

The Benetook Room

twelfth st

thirteenth st

Red Cliffs Church of Christ

er Resort
sine

TO MELBOURNE

fourteenth st

TO RED CLIFFS

The Shed - Red Cliffs

fifteenth st

Mildura Sporting Precinct

Cappa Stone Wines

sixteenth st

TO ADELAIDE

seventeenth st

designed by the workshop creative - mildura

Venues

The Mildura area boasts a diverse range of indoor and outdoor venues suitable for business events and conferences of all sizes and formats.

Whether you're looking to hold a more intimate private business event, larger scale function or something far more unique, our city's comprehensive range of modern venues and services offers a large range of options.

Mildura also boasts a state-of-the-art theatre, the Mildura Arts Centre, which can seat a delegation of 500 participants.

Within 1.5km of this venue we have many boutique venues which can be transformed into workshop spaces to help you deliver a conference with a twist.

Contents

400 Gradi	14	Mildura Houseboats	35
Botanica Cuisine	15	Mildura Inlander Resort	36
Cabarita Community Inc.	16	Mildura Lawn Tennis Club	37
Cappa Stone Wines	17	Mildura Paddle Steamers	38
Commodore Motel Mildura	18	Mildura Rowing Club	39
Cafe 1909	19	Mildura Station Homestead	40
Deakin Business Centre	20	Mildura Sporting Precinct	41
Fossey's Distillery	21	Mildura Working Man's Club	42
Larry's Piazza	22	NAP Contemporary Art Gallery	43
Mildura Airport	23	Powerhouse Place	44
Mildura Arts Centre	24	Quality Hotel Mildura Grand	45
Mildura Bowls Club	25	Quest Mildura	46
Mildura Brewery	26	Red Cliffs Church of Christ	47
Mildura Club	27	Stefano's Cafe	48
Mildura Club DaVinci	28	Sunraysia Cellar Door	49
Mildura Cruises	29	The Benetook Room	50
Mildura Dockside Café	30	The Corporate Moose	51
Mildura Functions Group	31	The Gateway & Verde Mildura	52
Mildura Golf Resort	32	The Shed	53
Mildura Harness Racing Club	33	Vanden Estate	54
Mildura Health Private Hospital	34	Willow & Ivie	55

400 Gradi Mildura

Contact

31-33 Deakin Avenue Mildura

T 03 50395353

E functions@400gradimildura.com.au

www.400gradi.com.au

400 Gradi Mildura is designed with the ability to host a variety of functions and events. Both indoor and outdoor areas are available to host anything from conferences to weddings. We have projector and microphone facilities in certain areas of the restaurant including our boardroom.

Key Features

- WiFi
- Sound/AV Equipment
- Fully licenced
- Disability Access

Capacity

Seated – 200

Standing – 300

Board Room – 50

Specialising in Italian cuisine, we offer both set menu and canape options with the ability of customising these to meet budgets and preferences.

If you want to know more about what we can offer, contact our functions manager to discuss.

400
GRADI

 @400Gradi

 @400gradi_mildura

Botanica Cuisine

Contact

427 Deakin Ave, Mildura
T 03 5021 1022
E demarkow@hotmail.com
<https://botanicacuisine.com>

Key Features

- Sound/AV equipment
- Catering
- Fully licensed

Capacity

Presentation style: 40
Workshop style: 60

Dag Demarkow & Co has been providing private and corporate functions with innovative menus and impeccable service in and around the Mildura region. They are a family run business drawing on more than 35 years' experience, and are driven by a passion for the culinary arts.

Dag and his team pride themselves on providing a caring professional service, ensuring every event or celebration is perfect.

Packages are available to suit most budgets. Choose from the popular canapés packages, gourmet platters, grazing table or perhaps a full set menu with a la carte entree, mains and dessert. The choice is yours! Menus can be designed to suit individual needs.

 @BotanicaCuisine

Cabarita Community Inc.

Contact

2 Dyar Avenue, Cabarita
T 0439 347 986
E cabaritainc@gmail.com
www.cabaritainc.com

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 60
Workshop style: 40

Cabarita Community Inc can offer their facilities for corporate and educational workshops and meetings. With an exceptional view over Lake Hawthorn it makes for a calming and relaxing space to work with your clients or groups. It also offers access to walking and riding trails, high strength viewing binoculars and additional birdwatching equipment available on request.

Key speakers can be arranged for your event and can deliver sessions on topics such as bird, environmental or historical information.

External catering is welcome, contact one of the businesses listed in this guide, or alternatively we can assist with light finger food if booked 4 weeks in advance.

All proceeds from venue hire contributes back into projects we undertake as a Landcare group and community advocate.

Cappa Stone Wines

Contact

107 Twenty Second Street, Red Cliffs
T 0409 331 370

E cappastoneoffice@gmail.com
www.cappastonewines.com

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 100
Workshop style: 100

Cappa Stone Wines' boutique winery and Cellar Door is located just 10 minutes from Mildura's CBD, with the venue capable of hosting any type of function, big or small, while boasting a rustic and retro vibe – including 1970s styled furniture and a record player! If records aren't your thing, Cappa Stone Wines has Bluetooth and/or aux cords available to ensure the music on hand is of your choosing.

For large events, Cappa Stone Wines has the flexibility to style events to suit individual needs. This includes creating a wall of barrels as a feature, fairy-lights draped around the venue or a barrel-rung chandelier wrapped in fairy lights.

For smaller events, Cappa Stone Wines provides a casual, relaxed atmosphere where you can share laughs with your friends or the staff, choosing between a group wine tasting or simply sharing cold bottles of wine with friends.

CAPPA STONE
WINES

 @cappastonewines
 @cappastonewines

Commodore Motel Mildura

Contact

Corner of Seventh Street & Deakin Avenue, Mildura
T 03 5023 0241
E groups@commodoremildura.com.au
www.commodoremildura.com.au

Key Features

- WiFi
- Catering
- Accommodation

Capacity

Presentation style: 32
Workshop style: 18

Commodore Motel Mildura is superbly located opposite the majestic Murray River, and is within walking distance to the shopping and dining precinct. The conference room is the perfect place to meet with delegates to brainstorm or conduct team bonding sessions, and is fully equipped with conference room facilities, air conditioning, complimentary water, complimentary WiFi, DVD player, opening windows, projector, whiteboard, lecturn, flip chart.

Room hire fees include bottled water, Lipton English Breakfast and Peppermint tea, instant coffee, mints, pens, note pads, equipment and complimentary WiFi. A variety of catering options are also available.

For room hire and catering options please email groups@commodoremildura.com.au for more information. Accommodation is also available on site.

**COMMODORE
MOTEL**
- MILDURA -

Cafe 1909

Contact

143 Hugh King drive mildura
T 03 50214472
E info@cafe1909.com.au
www.cafe1909.com.au

Key Features

- Fully licensed

Capacity

200

Located at the Mildura Riverfront, colloquially known as The Rowers, between Jaycee Park and Mildura Water Play Park, café 1909 has unparalleled river views, just a short walking distance from Mildura City Heart. Situated downstairs in the Mildura Rowing Club building, café 1909 is easily accessible to prams and wheelchairs.

Offering a delicious menu and daily specials, café 1909 focuses on quality and locality. Managing Director David Heaysman and the team ensure a welcoming experience and enticing dishes. We also display and sell local art and stock gift packs of local produce and gift vouchers.

During the day café 1909 provides a relaxed atmosphere. Children and breastfeeding are welcome, especially in the lounge corner. The alfresco area is also pet friendly for socially minded fur-kids.

 @Cafe1909MilduraRowers
 @cafe1909mildura

Deakin Business Centre

Contact

46-48 Lemon Avenue, Mildura
T 03 5022 0132

E admin@dbccentre.com.au
www.deakinbusinesscentre.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 24
Workshop style: 15

Discover the Premier Serviced and Virtual Office Solutions for Small to Medium Businesses at Deakin Business Centre.

Deakin Business Centre are leaders in providing professional and flexible short and long-term serviced and virtual office solutions as well meeting spaces for small to medium businesses.

Whether you're a travelling businessperson, entrepreneur, speaker, trainer or home-based business owner, our centre offers a warm, welcoming environment to help you build your business. We take care of your clients as if they were our own.

Our boardroom is fully equipped with Wi-Fi internet, a smart TV, online video conferencing equipment, a whiteboard, and a flip chart to meet all your online meeting and presentation needs. It can be set up in boardroom style, U shape, and is perfect for board meetings, workshops, interviews, planning days, and more.

Fossey's Distillery

Contact

110 Eighth Street, Mildura
T 03 5023 1341
E admin@fosseysgin.com.au
www.fosseysgin.com.au

Fossey's Distillery provides a unique, all-weather venue to host a presentation or networking events with a fully operational bar, flexible catering options and a fantastic distillery back drop. There are two additional and separate rooms available within the larger venue, perfect for interviews and smaller meetings.

Key Features

- Sound/AV equipment
- WiFi
- Fully licensed
- Disability access

Capacity

Presentation style: 70
Workshop style: 50-60

FOSSEY'S
DISTILLERY

 @FosseysDistillery

Larry's Piazza

Contact

2160-2162 Fifteenth Street
Irymple VIC 3498
T 0409615991

E ciao@larryspiazza.com.au
www.larryspiazza.com.au

Key Features

- Sound/AV Equipment
- WiFi
- Catering
- Fully licenced
- Disability Access

Capacity

Banquet/Round Tables 250
Presentations 300+
Workshops 300+

Larry's Piazza stands out as a distinctive venue for a variety of functions and events, accommodating both intimate gatherings and larger celebrations. The industrial-style setting, adorned with festoon lighting, creates the ambiance of an outdoor piazza in Italy, all within the confines of an indoor space.

Featuring a primary dining area and a versatile function space capable of hosting 80 to 300+ guests, the possibilities are vast. The venue boasts an Italian-inspired decor that transports visitors to the heart of Italy, complemented by ""Anna's"" licensed bar, and option for use of a well-equipped kitchen facilities, and for wood-fired pizzas upon request.

Larry's offers flexibility in crafting function packages tailored to individual preferences, whether opting for BYO food or relying on Larry's catering services. Versatility reigns supreme at Larry's Piazza, making it an ideal choice for conferences, corporate functions, weddings, birthday celebrations, graduations, fundraising events, wakes, presentations, and more.

Mildura Airport

Contact

Alan Mathews Drive, Mildura
T 03 5055 0500
E info@milair.com.au
www.milduraairport.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 30
Workshop style: 30

Mildura Airport is the busiest regional airport in Victoria, processing more than 237,000 passenger movements in 2019 alone.

Within our precinct we offer a number of facilities that are perfect for holding your next corporate meeting, training seminars or small conferences. Our rooms can facilitate between one and 30 attendees, configuring areas that can be arranged to suit boardroom style meetings, relaxed lounge or training settings, as well as great settings for evening barbeque and cocktail events.

Professional catering can be arranged from the on site Airport Café, with homemade delicious morning and afternoon teas, a range of lunch options and post-conference canapés including gluten free, available.

All IT requirements are available upon request. Ample parking and FREE short-term parking is available. Hire cars can be arranged externally for those who wish to explore the Mildura region.

 @MilduraAirport

Mildura Arts Centre

Contact

199 Cureton Avenue, Mildura
T 03 5018 8330
E arts_centre@mildura.vic.gov.au
www.milduraartscentre.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 500

Located close enough to town to be easily accessible from Mildura's many hotels and accommodation options, and situated close to the Murray River and abundant parkland, Mildura Arts Centre is at the heart of Mildura's arts and culture precinct.

Mildura Arts Centre is home to a 500-seat performing arts theatre, art gallery, sculpture park, café bar and one of Mildura's important historic houses, Rio Vista Historic House.

The venue can offer an auditorium for conferences and performances, break-out spaces, and a foyer that overlooks the sculpture park, creating a perfect space for an intimate networking event.

With ample free parking, great facilities and an events team who specialises in the planning and delivery of events from conferences, forums and talks to award ceremonies and workshops, we can make your next event a memorable one.

Mildura Bowls Club

Contact

176 Cureton Avenue, Mildura
T 03 5023 1437
E smartwork2010@hotmail.com
www.mildurabc.teamapp.com

Key Features

- Sound/AV equipment
- WiFi
- Fully licensed
- Disability access

Capacity

Presentation style: 80
Workshop style: 40

The Mildura Bowls Club is the oldest lawn bowls club in Sunraysia, and is located in scenic parklands off Cureton Avenue and only five minutes from Mildura's CBD overlooking the majestic Murray River. Offering a unique and central location with a variety of function areas to suit all occasions, the Mildura Bowls Club is the perfect venue for your next function or corporate event.

The Club has full bar facilities and friendly volunteer staff who can help put together a package to suit requirements and budget. Plus, visitors can access off-street parking.

The Carbis Room is perfect for small or large groups and offers a view of the bowling greens, while the Outdoor Deck can be booked for private groups wanting a casual setting.

The upstairs alfresco area overlooks the bowling greens and provides panoramic views across Rio Vista Park and Lock 11.

Catering, room hire and bowling (if required) can be organised and packaged.

 @MilduraBowlsClub

Mildura Brewery

Contact

20 Langtree Avenue, Mildura
T 03 5022 2988

E manager@mildurabrewery.com.au
www.mildurabrewery.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed

Capacity

Presentation style: 80
Workshop style: 50

Our Function Lounge is the ultimate space, catering for 50 people. This unique space offers comfort & privacy, along with a complete bar area, lighting plus audio & visual facilities.

A range of different catering options are also available. The Level 2 lounge is a perfect room for different occasions, whether it's a corporate function, birthday or anniversary or after work celebration drinks.

 @MilduraBrewery

Mildura Club

Contact

85-91 Deakin Avenue, Mildura
T 03 5023 1006
E mdaclub@bigpond.net.au
www.milduraclub.com.au

Key Features

- Catering
- Fully licensed

Capacity

Presentation style: 150
Workshop style: 120

The Mildura Club was opened in 1920, and retains its period features, providing the ideal setting for a party celebration, corporate function or a memorable wedding reception.

The combination of a unique historical environment with historical memorabilia on display and modern practical facilities ensures that guests will be comfortable in the surroundings which offer unrivalled charm and elegance.

The venue seats 120 to 150 people in comfort and with its flexible configuration can cater for smaller numbers. During the day the Mildura Club is an ideal venue for corporate training, seminars, exhibitions and conferences.

Function hirers can choose their own caterer, who are able to provide an appropriate menu for any type of reception from cocktail party through to a full sit-down service.

For more information please ring The Mildura Club.

 @MDAClub

Mildura Club DaVinci

Contact

498 Deakin Ave, Mildura

T 03 5021 4325

E info@milduraclubdavinci.com.au

www.milduraclubdavinci.com.au

A modern function centre with a long and rich history of servicing the Sunraysia community. Specialising in all types of events including conferences, corporate functions, weddings, birthday celebrations, school graduations and fundraising events, the venue has a capacity for us to 500 guests and is conveniently located in central Mildura.

Key Features

- Modern Décor
- Large Stage
- AV facilities
- In house PA system

Capacity

500 guests

Mildura Cruises

Contact

Mildura Wharf - Hugh King Drive,
Mildura
T 0477 932 789
E milduracruises@gmail.com
www.milduracruises.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering

Capacity

80

Mildura Cruises offers the best location to make your next conference/seminar/meeting memorable for all parties.

Nothing beats floating down the Murray River in your exclusive private function centre. The Mildura Cruises team can cater for all your needs. The vessel has a large television and state-of-the-art sound system.

People come to Mildura for the river. Any business can put you in a conference centre but only Mildura Cruises provides a relaxing flexible work area on the Murray River.

Give us a call 0477 932 789 and we believe this will be beneficial for your business.

 @MilduraRiverCruises

Mildura Dockside Café

Contact

Dockside Drive, Dockside Marina
T 03 5023 5222
E milduradocksidecafe@gmail.com
www.milduradocksidemarina.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 100
Workshop style: 100

Located on the edge of the stunning Murray River in the Mildura Marina is the Dockside Café. Accommodating up to 200 people in both indoors and outdoor areas. The venue is fully licensed, with WiFi and catering options available.

The cafe is open Thursday to Monday from 8:30am-3.30pm, for breakfast and lunch and for private functions.

 @MilduraDocksideCafe
@MilduraDocksideCafe

Mildura Functions Group

Contact

110 Eighth Street, Mildura
T 03 5023 0474

E info@theblackstump.com.au
www.mildurafunctions.com.au

Key Features

- Sound/AV equipment
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 400
Workshop style: 160

Ten recently renovated function rooms to choose from (private rooms, sectioned off areas, dining or private booths).

An experienced functions and catering team is also available to ensure your event is a success. Catering for all occasions in an informal and relaxed environment.

Recent renovations were focused on providing a variety of atmospheres, with 10 function rooms available no matter the size of your event.

Mildura Golf Resort

Contact

287 Twelfth Street, Mildura
T 03 5023 1147

E reservations@milduragolfresort.com.au
www.milduragolfresort.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Accommodation
- Disability access

Capacity

Presentation style: 200
Workshop style: 100

Mildura Golf Resort hosts a varied array of corporate functions and business seminars each year, and is an ideal venue for conferences, meetings and seminars.

Function packages can be tailored to meet individual needs and include room hire, catering, beverages, accommodation and golf.

The upstairs Balcony Room offers all conference facilities and overlooks the club's signature 18th hole. The balcony allows for that touch of difference and provides a serene setting in the evening. It can hold up to 60 people for a formal sit-down menu, or up to 100 for an informal function or presentation.

The ground floor function room is suitable for larger gatherings. It can hold up to 100 for a formal sit-down menu or up to 200 for a presentation function. Mildura Golf Resort is the ideal 'one stop' venue for your next work function.

 @MilduraGolfResort

Mildura Harness Racing Club

Contact

1 Twelfth Street Mildura Vic 3500
T 03 5023 2454

E admin@milduraharness.org.au
www.milduraharness.org.au

With a downstairs area and upstairs dining area with a fully licenced bar the Mildura Harness Racing Club is sure to provide a perfect location for your next event.

Key Features

- Sound/AV equipment
- Catering
- Fully licensed

Capacity

Downstairs area 80 seated
Upstairs 180-200

 @MilduraHarness

Mildura Health Private Hospital

Contact

220-228 Thirteenth Street, Mildura
T 03 5022 2611

E bookings@mildpriv.com.au
www.milduraprivatehospital.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 50
Workshop style: 32

Mildura Health Private Hospital offers the use of conference room facilities, and is ideal for conferences, education sessions or meetings.

The room has abundant natural light from windows and glass doors which lead to a courtyard where participants can enjoy scheduled breaks. Some car parking is available on-site at the hospital, while street parking is available within the medical precinct.

Facilities available include AV equipment, Wi-Fi, whiteboard, lectern and on-site catering.

Qualified chefs can cater for a wide range of meals and special dietary requirements from breakfast, morning and afternoon teas, lunches to sit-down dinners.

If catering is not required, participants can purchase food and beverage from the Private Blend Café within the hospital.

 @MilduraHealthPrivateHospital

Mildura Houseboats

Contact

57 Caravan Park Drive, Buronga
T 03 5024 7770
E info@mildurahouseboats.com.au
www.mildurahouseboats.com.au

Key Features

- Sound/AV equipment
- Accommodation

Capacity

Presentation style: 12
Workshop style: 12

Looking for a unique, private small group venue? Why not get out of the boardroom and explore the idyllic Murray River.

Immerse yourself in a brainstorming session, improve productivity and let the ideas flow under the big Mallee skies. Take charge and captain your own vessel.

Choose a static location at Nowingi Place, close to town or cruise past native bushland, lawned recreational areas, soaring red cliffs and enjoy ever-changing river views.

Superbly furnished and spacious spa houseboats with indoor and outdoor areas. Ideal for workshops, networking sessions, meetings, incentives. Choose from swimming, bushwalking, canoeing and fishing to create your own team challenges.

Suitable for groups of up to 12, with day hire or overnight stays available. Luxurious queen beds or twin share singles can be arranged.

Self-catering options, order in or hire your own chef!

 @MilduraHouseboat
 @MilduraHouseboat

Mildura Inlander Resort

Contact

373 Deakin Avenue, Mildura
T 03 5023 3823
E info@mildurainlanderresort.com.au
www.mildurainlanderresort.com.au

Mildura Inlander Resort offers 87 hotel rooms and suites with function capacity for up to 100 guests. Comfortable and secure accommodation is available, as is off-street parking. Businesses can benefit from corporate rates and dedicated functions specials.

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed

Capacity

Presentation style: 40
Workshop style: 40

MILDURA

Inlander
RESORT

Photo credit: Australian Alternative Varieties Wine Show. Images: Adam Hobbs

Mildura Lawn Tennis Club

Contact

Hugh King Drive, Mildura
T 03 5023 7307
E info@tennismildura.com.au
www.tennismildura.com.au

Key Features

- Sound/AV equipment
- WiFi
- Disability access

Capacity

Presentation style: 150
Workshop style: 150

This local sporting facility offers a unique quiet location overlooking 32 world class grass courts and the scenic Murray River.

It's the ideal location for your next function, conference, corporate training session or private celebration. The complex is within walking distance to Mildura's CBD, and easily accessed by road with ample free parking.

The spacious upstairs hall opens out to a balcony, comfortably seats up to 150, is air conditioned, and boasts a fully equipped kitchen for catering.

Disabled facilities are also provided. At court level enjoy a barbecue and shady lawn areas.

 @Mildura-Lawn-Tennis-Club-Inc

Mildura Paddle Steamers

Contact

Hugh King Drive, Mildura
T 03 5023 2200
E paddlesteamers@bigpond.com
www.paddlesteamers.com.au

Key Features

- Catering
- Fully licensed

Capacity

Presentation style: Rothbury: 80
Mundoo: 180

Workshop style: Rothbury: 25
Mundoo: 60

Make your conference with a unique and memorable experience. Cruise the expansive and scenic Murray River at Mildura aboard the Rothbury or Mundoo. Day or evening cruises are available.

Paddle Vessel Rothbury, built in 1881, been restored to incorporate a full vista of the river. Suited to smaller intimate meetings and workshops from 25 people up to 80 dining capacity in two areas.

Paddleboat Mundoo has all the ambience of a historical paddleboat. Suited to larger audiences, the Mundoo can dine around 150 people in one area or 180 cocktail style.

Both vessels are air conditioned and fully licensed, featuring local wines. Many catering options are available.

The Rothbury and Mundoo, along with the Paddle Steamer Melbourne, have the combined capacity to cruise 450 people to riverfront destinations such as Trentham Estate Winery, Gol Gol Hotel or Old Mildura Station Homestead.

Mildura Rowing Club

Contact

Hugh King Drive, Mildura
T 0418 823 470

E info@mildurarowingclub.org
www.mildurarowingclub.org

Key Features

- Sound/AV equipment
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 100
Workshop style: 100

Mildura Rowing Club Function Centre captures one of the best views of the Murray River. Its elevated outlook allows guests to enjoy the picturesque surrounds.

The large open function space allows you to hold a small conference, cocktail reception or sit down dinner. Access to data projector, screen and PA allows for conference events to be held.

 @MilduraRowingClub

Mildura Station Homestead

Contact

278 Cureton Avenue, Mildura
T 03 5018 8330
E msh@mildura.vic.gov.au

Key Features

- Disability access

Capacity

Various, depending on space

The Mildura Station Homestead is a reconstruction of the property owned by the region's founding Chaffey family. Officially opened in 1984, it is now maintained by Mildura Rural City Council.

The riverside site is popular for events from meetings to music festivals. In addition to expansive lawns, the site has several facilities to hire including The Woolshed, a historic wooden shearing shed, which has a capacity of 120 persons and includes a kitchen.

The structure is open plan, and a bare hire which means it can be transformed for many different kinds of events. Hire is available at a daily or weekend rate.

The Cottage, a brick structure, has a capacity of 40 persons and includes a small kitchenette. The Cottage is ideal for meetings (no AV), workshops and small gatherings. Hire is available at a day or meeting rate.

For all hire enquiries, contact Mildura Arts Centre on (03) 5018 8330 or email msh@mildura.vic.gov.au

Mildura Rural City Council

Mildura Sporting Precinct

Contact

384-706 Deakin Avenue, Mildura
T 03 5055 5101
E bookings@mildurasportingprecinct.com.au
www.mildurasportingprecinct.com.au

Key Features

- Sound/AV Equipment
- Catering
- Wifi
- Disability Changeroom

Capacity

1,100 (Court Hall 1)
280 (All 3 function rooms upstairs)
30 (Downstairs function room)
500-seat retractable grand stand
available in court hall 1

Mildura Sporting Precinct is our new six-court multipurpose indoor stadium, featuring four function rooms across two levels, a conference room, a commercial kitchen, a bar and kitchen servery area.

The function rooms can be hired separately, or can be combined together to create an entire first floor function space with the capacity for up to 280 people.

This provides maximum flexibility for hosting smaller conferences and meetings, to larger seminars and training sessions.

The Social Room is the premier function facility at the Precinct, serviced by the kitchen with stainless steel appliances, and a bar with a cool room, with a fantastic viewing aspect over the indoor courts and premier oval outside.

 @mildurasportingprecinct
 @mildurasportingprecinct

Mildura Working Man's Club

Contact

100-110 Deakin Avenue, Mildura

T 03 5023 0531

E functions@milduraworkers.com.au

www.milduraworkers.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 200

Workshop style: 100

The Mildura Working Man's Club is located close to Mildura's CBD and accommodation, it's the perfect location for your next event.

Mildura Working Man's Club has numerous facilities on offer. Bistro 121 is available for bookings daily with a large menu selection. The sports bar, ensures all sporting needs are met with large TV screens, live coverage sporting events, with meals available seven days a week.

There are five main function spaces on offer, including small meeting rooms, the Board Room, the Monaro Room, and the casual Members Lounge.

Larger Function rooms are located upstairs, with disabled access via the lift, making it suitable for all functions.

The Pioneer Room and the Sierra Lounge are perfect for platter, dinner or conference events.

For further details contact the club's Functions Manager.

MILDURA
WORKING MAN'S
CLUB

NAP Contemporary Art Gallery

Contact

94 Deakin Avenue, Mildura VIC
T 0484 258 885
E info@napcontemporary.com.au
www.napcontemporary.com.au

NAP Contemporary is Mildura CBD's only private commercial art space and gallery. NAP offers a light filled and contemporary setting for events with options to utilise indoor and outdoor spaces, kitchenette, and loading ramp for easy access for catering. Located in the centre of town opposite Cinema Deakin and adjacent local bars and cafes, NAP Contemporary is an ideal venue for events of all kinds.

Key Features

- Disability Access
- Catering
- Sound/AV Equipment

Capacity

Up to 300
(across indoor and outdoor spaces)

**NAP
CONTEMPORARY
ART
GALLERY**

 @napcontemporary
 @napcontemporary

Powerhouse Place

Contact

122 Hugh King Dr, Mildura
T 03 5018 8100

E mrcc@mildura.vic.gov.au
[www.mildura.vic.gov.au/
Powerhouse-Place](http://www.mildura.vic.gov.au/Powerhouse-Place)

Key Features

- Sound/AV Equipment
- Accessible
- Wifi

Capacity

Powerhouse Hall: 200
Ghost Shelter: 150
Subterranean Space: 50
Transmission Platform: 40

Powerhouse Place is a versatile and unique venue that caters to a wide range of events, offering state-of-the-art conferencing facilities.

With various sized event spaces to hire including Powerhouse Hall, Transmission Platform a versatile mezzanine space overlooking Powerhouse Hall, Subterranean Space, and Ghost Shelter.

Or Powerhouse Place which includes all areas, including a kitchen offering a convenient on-site catering solution, the flexibility of the space allows for endless possibilities and ensures that your event can be tailored to your specific needs.

The Subterranean Space is a small and bespoke venue located in the belly of the Powerhouse. Both intimate and exclusive featuring gallery lighting, perfect for exhibitions, and breakout space.

Experience the rich industrial history of Mildura at the Ghost Shelter, a venue that pays homage to the original boiler house at the Mildura Electrical Plant.

Mildura Rural City Council

Quality Hotel Mildura Grand

Contact

29-37 Seventh street Mildura
T 03 5023 0511

E functions@milduragrand.com.au
www.milduragrand.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Accommodation
- Disability access

Capacity

Theatre Style: 400
Banquet: 220

QUALITY HOTEL MILDURA GRAND

Quality Hotel Mildura Grand is superbly located in the heart of Mildura's shopping and dining precinct, just minutes walk from the Murray River.

Offering modern facilities, the Quality Hotel Mildura Grand offer a host of accommodation options, and is within close distance to award-winning restaurants and eateries.

The Quality Hotel Mildura Grand caters for 10 to 400 people, and offers an extensive menu selection which can be tailored to suit any conference, budget, cultural preference and dietary requirement.

A wide range of audio-visual and conferencing equipment can be supplied, as well as information about how to make the most of your conference and experience what is available in the region.

There are 7 function rooms, plus the outdoor Rose Garden available to suit all corporate functions including business meetings, conferences, formal dinners or other events.

 @MilduraGrand

 @MilduraGrand

Quest Mildura

Contact

115-119 Madden Avenue, Mildura
T 03 5002 0900
E questmildura@questapartments.com.au
www.questapartments.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Accommodation
- Disability access

Capacity

Presentation style: 65
Workshop style: 30

The Conference Room at Quest Mildura provides a large range of options and configurations for groups of up to 65 people. Whether you are meeting for an evening or a full day, or require catering and audio visual equipment, the purpose built on-site conference facilities provides flexibility and convenience.

Quest Mildura also offer guests a relaxed accommodation experience, and is perfect for short or long stays.

Quest Mildura has 66 serviced apartments, including studios, one, two and three-bedroom apartments, offering a home away from home experience.

The property boasts complimentary Wi-Fi, on-site secure car parking, an outdoor solar heated pool and barbecue area and conference facilities. Catering is also available.

Red Cliffs Church of Christ

Contact

53 Guava Street, Red Cliffs
T 0488 720 962
E naomi.thorne@hotmail.com
www.redcliffschurchofchrist.org.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 100
Workshop style: 75

Red Cliffs Church of Christ offers multiple flexible meeting spaces for just a few or up to 100. Available spaces include a well-equipped playground and fenced outdoor area, a registered kitchen, and a range of audio-visual equipment.

Most spaces are accessible to wheelchairs, including and accessible toilet. In addition, an experienced and contemporary catering team are available to provide everything from light catering to a three-course meal.

The team are regularly called on to cater for conferences, weddings and special events and can assist with your next business or social function.

 @RedCliffsChurchofChrist

Stefano's Cafe

Contact

27 Deakin Avenue, Mildura
T 03 5021 3627

E cafe@stefano.com.au

www.stefano.com.au/stefanos-cafe

Flooded with natural light during the day or soft atmosphere in the evenings, our gallery is the perfect space for events all year round. The diverse room can be transformed into an exclusive dining space for up to 80 people or casual stand up cocktail event for up to 180.

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 80

Workshop style: 80

Stand up cocktail style: 180

Outside, our vine covered pergola can also be set for a festive dinner or casual drinks. Depending on the event, our menu packages can be tailored to suit any style. Just ask our dedicated functions co-ordinator about how we can host your next event.

 @Stefano.com.au

 @Stefanos_Cafe

Sunraysia Cellar Door

Contact

125 Lime Avenue, Mildura

T 03 5021 0794

E info@sunraysiacellardoor.com.au

www.sunraysiacellardoor.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 20-50

Workshop style: 20-50

We are a one stop winery cellar door, proudly supporting over 22 wine producers and over 250 wines from the Murray Darling Region of Australia all under the one roof in Mildura's City Heart.

We are also a facility where you taste before you buy, enjoy a coffee, glass or bottle of wine, or even book your next function.

The SCD offers small meeting and conference facilities in our cellar door or warehouse and can be booked day or night, 7 days a week.

Please feel free to drop in and say hello when you are visiting Mildura.

 @SunraysiaCellarDoor

The Benetook Room

(Mildura Visitor Information Centre)

Contact

180-190 Deakin Avenue, Mildura

T 1800 039 043

E adctourism@mildura.vic.gov.au

www.mildura.vic.gov.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Disability access

Capacity

Presentation style: 195

Workshop style: 150

The Benetook Room, with its abundant natural light, can comfortably seat 195 theatre-style or 150 for dinner, and has all the necessary equipment and kitchen facilities to run a successful conference or event.

The multi-purpose style venue can be configured into two separate rooms, with a data projector and screen, PA system, whiteboard and lectern all available to support your conference or event.

Use the on site café for your catering needs, or alternatively a caterer of choice can be used.

The Benetook Room is located close to Mildura's CBD and Murray River, cafes, bars, vibrant nightlife, and is easy walking distance to a variety of accommodation.

Mildura Rural City Council

 @MilduraCouncil

The Corporate Moose

Contact

34 Langtree Avenue, Mildura
T 03 5022 8608
E thebar@thecorpmoose.com.au
www.thecorpatemoose.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 40-120
Workshop style: 40-100

The Corporate Moose offers a venue to enjoy much more than the traditional pub. As well as being a vibrant restaurant, bar and live music venue we also offer a range of different event spaces for public or private events.

The American-themed industrial space boasts separate dining, function, and entertainment room, as well as outdoor areas that are perfect for the summer months.

From business meetings to corporate events, The Corporate Moose has a space, menu and facilities to exceed expectations and impress your guests.

Not sure where to start? Chat to our venue manager who will tailor a menu, drinks package, music and sound system to suit your needs.

 @TheCorporateMoose

The Gateway & Verde Mildura

Contact

795 - 807 Fifteenth Street - Corner of,
San Mateo Ave, Mildura VIC 3500
T 03 5021 3288

E hello@thegatewaymildura.com.au
www.thegatewaymildura.com.au
www.verde.milduradining.com.au

Key Features

- Sound/AV Equipment
- WiFi
- Catering
- Fully licenced
- Disability Access

Capacity

Total Capacity = Approx. 830+

The Gateway, Mildura is your leading choice when you're looking for Event Space, a Sports Bar, Family Bistro, Restaurant, Cafe, Bar or for a convenient drive-through Bottle shop. Perfectly located just minutes from the iconic Murray River and situated on the main thoroughfare of this great regional city. The Gateway provides a great environment to sit back & experience some delicious food & drink options from their seasonal & event menus. See you at The G... the place to be!

Verde means "Green" in Italian & refers to the use of the colour green within this venues décor, along with the fresh ingredients used in our dishes. Enjoy the Mediterranean climate all year round at Mildura's newest Al Fresco Restaurant, Cafe & Bar in the heart of Victoria's food bowl. Perfect for lunch, dinner, all your event requirements, cocktails or even coffee & cake.

Bookings Essential, with walk-ins welcome.

 @TheGatewayMildura

 @TheGatewayMildura

 @VerdeMildura

 @VerdeMildura

The Shed

Contact

59 Jacaranda Street, Red Cliffs
T 0418 502 460
E admin@milduratrading.com

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 180
Workshop style: 100

Situated in Red Cliffs, the home of Big Lizzie, 'The Shed' is a rustic facility suitable for functions of up to 180 people.

Fully licensed and with a café attached, The Shed can provide all your catering needs for functions. Outside caterers are also welcome by arrangement.

Packages can be individually tailored to suit, whether the venue is used for a business function and dinner, rock n roll show or car club AGM.

Vanden Estate

Contact

38 Dewry Avenue, Irymple VIC 3498
T 0429 546 609

E info@vandenestate.com.au

www.vandenestate.com.au

Key Features

- Sound/AV equipment
- Wifi
- Fully licenced

Capacity

110 Indoors
160 total

Our boutique Cellar Door is set amongst the vines and is offering a relaxed atmosphere to enjoy our wines. We offer a light lunch with a rustic Mediterranean style menu, coffee and slices.

We have ample space both indoors and outdoors, including plenty of car parking to suit your requirements.

 @vandenestate

 @vandenestate

Willow & Ivie

Contact

256 Irymple Avenue, Nichols Point
T 0499 111 009
E info@willowandivie.com.au
www.willowandivie.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: 300
Workshop style: 200

Willow & Ivie boasts timeless styled features and amenities for a quiet and intimate conference space. With three venue spaces, all featuring abundant natural light, six acres of manicured gardens, alfresco areas and an ornamental lake - the perfect atmosphere for any event awaits.

Willow & Ivie is fully equipped with disabled access, wireless internet, public address system with wireless microphones, CD and USB playback as well as inputs for iPod, iPhone and laptops. Our event spaces can include complete state-of-the-art audio and visual capabilities with retractable screens and sound system. Our venues are temperature controlled and styled with solid mango wood tables and high back leather chairs for a comfortable conference experience.

Willow & Ivie has secure on-site car, disabled and bus parking, bars, bathrooms and commercial kitchens where our very talented chef will create you the most delicious tailored menu specifically to your needs.

 @WillowAndIvie

Venues
over the River

Contents

Australian Inland Botanic Gardens	58
Coomealla Memorial Sporting Club	59
Midway Centre	60
Outback Almonds	61
Trentham Estate	62
Wentworth Memorial Rooms & Great Hall	63

Australian Inland Botanic Gardens

Contact

1183 River Road, Buronga NSW
T 03 5023 3612
E venuehire.aibg@gmail.com
www.aibg.live

Key Features

- Sound/AV equipment
- Catering

Capacity

Presentation style: 200
Workshop style: 150-180

Situated within the stunning grounds of the Australian Inland Botanic Gardens is Sunraysia's hidden gem, the Magenta Woolshed with a seating capacity of up to 200 people.

Featuring exposed Murray pine logs and beams showcasing early Chinese craftsmanship, rustic pendant lights, polished concrete floor, hessian covered walls and surrounded in corrugated iron, this venue makes a great place to relax and enjoy. Other features include a screen for conferences, PA system, tables and chairs and conditioning.

Catering can be provided for events at the Australian Inland Botanic Gardens, with package individually designed to suit needs. Cooked and served from the Peaka Homestead attached adjacent to Magenta Woolshed, this 160 yr old drop log homestead features a fully modernized catering kitchen and cool room.

 @AIBGMW

Coomealla Memorial Sporting Club

Contact

Silver City Highway, Dareton NSW
T 03 5027 4505
E functions@coomeallaclub.com.au
www.coomeallaclub.com.au

Key Features

- Sound/AV equipment
- WiFi
- Catering
- Fully licensed
- Accommodation
- Disability access

Capacity

Presentation style: Auditorium 340 /
Function Room 80 / Golf Club 100
Workshop style: Auditorium 180 /
Function Room 35-40 / Golf Club 60

Located 20 kilometres from Mildura, and a short drive from Wentworth, the Coomealla Memorial Sporting Club is perfectly positioned to soak up the beauty of the Murray River and surrounds.

Make your next function stylish, memorable, elegant, sophisticated and unique. All types of events and celebrations can be catered to, with flexible layout options available.

The Function Room entertains up to 72 guests overlooking the bowling greens. Please enquire about adding lawn bowls to your event. The Auditorium holds up to 340 people with various seating styles upon request.

The Golf Club can also host up to 160 guests and our golf course is often described as one of the best courses in Australia. Why not make Golf a social highlight of your event?

The Coomealla Club Motel and Caravan Park Resort is located 100m away from the main club.

 @CoomieClub

Midway Centre (Wentworth Shire Council)

Contact

6 Midway Drive, Buronga NSW
T 03 5027 5027
E council@wentworth.nsw.gov.au
www.wentworth.nsw.gov.au

Key Features

- Sound/AV equipment
- WiFi
- Disability access

Capacity

Presentation style: 576
Workshop style: 672

The Midway Centre is located a short five-minute drive across the river from Mildura. Facilities include: A main Plenary Room/Stadium that features a stage and seating for up to 700 people. A Function Room with seating for up to 250 with access to a large service kitchen. Crockery and cutlery for 250 people is included in the hire fee. Two additional meeting rooms are available for hire, each able to seat 40 people or both rooms can be combined to seat 80 people. There is also a smaller kitchen with a servery.

**WENTWORTH
SHIRE COUNCIL**
WORTH THE DRIVE

Outback Almonds

Contact

2704B Low Darling Road, via Wentworth
T 0429 407 045
E outbackalmonds@gmail.com
outbackalmonds.com.au

Key Features

- Catering
- Fully licensed
- Accommodation

Capacity

150

A working almond farm on the banks of the Darling River in far west NSW, we offer unique dining experiences amongst our almond trees, along with wide open spaces which allows for a marquee and picturesque outback backdrop.

Offering a mostly off grid experience, whether it is a corporate event, private function or a small gathering, we would love to work with you.

 @OutbackAlmonds
 @OutbackAlmonds

Trentham Estate

Contact

6531 Sturt Highway, Trentham Cliffs NSW
T 03 5024 8888

E info@trenthamestate.com.au

www.trenthamestate.com.au

Key Features

- WiFi
- Catering
- Fully licensed
- Disability access

Capacity

Presentation style: Indoors: 50 /

Outdoors: 100 / Marquee: 180

Workshop style: Indoors: 25 /

Outdoors: 50 / Marquee: 150

Trentham Estate Winery is located on the banks of the Murray River in Trentham Cliffs, New South Wales, just 15 minutes from Mildura.

Owned by the Murphy family, the estate comprises 46 hectares of vineyards and a state-of-the-art winemaking facility, together with an award-winning Cellar Door and Restaurant.

A truly unique, inspiring and memorable location to hold your event. Events can be held inside the restaurant, on the veranda under the vines, or within a custom marquee on the lawns – all providing panoramic views of the river.

The team of chefs can provide a delicious lunch with seated set menus and buffet menus available, as well as platter selections and many choices of canapés.

Ample parking is available, and plenty of mooring space at the private wharf.

TRENTHAM
ESTATE

 @Trentham.Winery

Wentworth Memorial Rooms & Great Hall

Contact

66 Darling Street, Wentworth NSW
T 03 5027 5027
E council@wentworth.nsw.gov.au
www.wentworth.nsw.gov.au

Key Features

- Disability access

Capacity

Presentation style: 80
Workshop style: 50

The Wentworth Memorial Rooms is an affordable and versatile function facility offering flexible space for workshops, social gatherings, conferences, meetings and community groups.

Facilities include toilets, (disabled access and baby change table), defibrillator machine, full kitchen facilities, a Great Hall for exhibitions or breakout space, ample car parking with front and rear access, whiteboard, projector and screen.

**WENTWORTH
SHIRE COUNCIL**
WORTH THE DRIVE

Catering

Looking for catering?
Mildura is home to award-winning
restaurants, cafes, pubs and clubs,
all capable of catering to your event.

Contents

Botanica Cuisine	66
DNA Espresso and Eats	67
Donuts n Dogs	68
Fossey's Distillery	69
Jack Guy Food	70
Kebab King	71
Scad's Crusin Cafe	72
Scran	73
Stefano's Café	74
The Caterer	75
The Italian	76
Verdict Popup Catering	77
Yigal Kitchen Catering	78
Ziggy's Cafe	79

Botanica Cuisine

Contact

427 Deakin Ave, Mildura
T 03 5021 1022
E sales@botanicacuisine.com
www.botanicacuisine.com

Key Features

- Catering

Since 2013, Botanica Cuisine has been providing private and corporate functions with innovative menus and impeccable service in and around the Mildura region.

A family-run business drawing on more than 30 years' experience, creativity and thought goes into the creation of individual menus. The result is food that is truly memorable.

 @Botanica_cuisine_dag_demarkow
 @BotanicaCuisine

DNA Espresso and Eats

Contact

T Anthony: 0438 091 707

T Domenic: 0409 138 780

E events@dnaespressoandeats.com.au
www.dnaespressoandeats.com.au

Our food truck is run by two young and committed local boys (Domenic N Anthony) who come with years of experience in both hospitality and the work force.

We like to pride ourselves in all that we do, from our customer service to our coffee which is supplied and roasted locally, our food which is delicious and is also sourced from our local wholesalers and butchers, not to mention we take into consideration peoples dietary needs especially celiac/gluten intolerant as all that we do and use is celiac friendly.

Key Features

- Mobile Catering

Our trading menus currently consist of burgers and pastries but in the form of catering we can do anything as the truck has a fully equipped mobile kitchen on board.

 @dnaespressoandeats
 @dna_espressoandeats

Donuts n Dogs

Contact

T 0404 137 372

E greg.donutsndogs@gmail.com

Key Features

- Catering

We are catering of American style hotdogs and donuts, Milkshakes and Soft drinks.

We can accommodate all functions and are flexible to adapt our menu for all occasions, events and corporate functions.

We are more than capable of fulfilling high volumes of food orders at large events.

 @Donuts-n-Dogs-100604858903459

Fossey's Distillery

Contact

110 Eighth Street, Mildura
T (03) 5023 1341
E admin@fosseysgin.com.au
www.fosseysgin.com.au

Key Features

- Catering
- Fully licensed

For something a little different at your next event, Fossey's Distillery has two mobile bars for hire.

These allow you access to a no fuss bar service option no matter the occasion.

A fully stocked bar, catered to your requirements, is provided, or you have the option to stock the bar yourself!

Fossey's Distillery mobile bars are certainly a conversation piece at any event, and have the capacity to travel.

 @FosseysDistillery

FOSSEY'S
DISTILLERY

Jack Guy Food

Contact

125 Lime Avenue, Mildura
T 0475 423 641
E jackguyfood@icloud.com
www.jackguyfood.com

Key Features

- Catering

Jack Guy is a freelance private dining chef, and can cater for external functions and restaurant style meals. Jack specialises in local seasonal produce and also works closely to supply gluten free/vegan and FODMAP options.

Kebab King

Contact

1 Springfield Drive, Mildura
T 0481 184 260
E kebab.king@hotmail.com

We are a mobile food van specialising in Traditional Turkish Kebabs. We have lamb, chicken, mixed & vegetarian kebabs.

Key Features

- Catering

Scad's Cruisin Cafe

Contact

T 0419 273 283

E lisa.scadding@bigpond.com

Key Features

- Catering

Rock your way to the 50's with Scad's Cruisin Cafe - for all your catering needs large or small including Events and Private Functions.

Burgers, fries, Egg & Bacon rolls, coffee, Shakes, Soft Serve Ice Cream, Hot Jam Donuts & lots More.

 @scadscruisincafe

Scran

Contact

T 0458 624 810

E scransunraysia@gmail.com

www.scran.com.au

Key Features

- Catering

A fresh, unique option for catering in Sunraysia.

The diversity, abundance and quality of produce in this region is world-class, and we love to make the most of it with local, seasonal dishes.

Menus are tailored individually to your function, with a range of catering options, including canapés, formal seated meals, as well as casual business events.

scrán

 @scransunraysia

Stefano's Café

Contact

27 Deakin Avenue, Mildura

T (03) 5021 3627

E functions@stefano.com.au

www.stefano.com.au

Key Features

- Catering

Stefano's Cafe will make any event in Mildura memorable, whether we're hosting you in-house or across the many unique venues Mildura has to offer.

From dinner under the stars on salt pans, marquees on winery lawns or slow river paddle-boat cruises, our team can help create and co-ordinate an experience for your guests to remember.

Depending on the gathering, our menu packages can be tailored to suit any style from 5 course dinners to cocktail events. Just ask our dedicated functions co-ordinator about how we can host your next event.

 [@Stefano.com.au](https://www.facebook.com/Stefano.com.au)
 [@stefanos_cafe](https://www.instagram.com/stefanos_cafe)

The Caterer

Contact

T 0414 939 376

E info@thecaterermildura.com.au

www.thecaterermildura.com.au

Key Features

- Catering

The Caterer Mildura is a small catering company run by Chef Haydn Collins, whose focus is on creating unforgettable events.

Menus are catered to meet customer's needs and budgets.

The Italian

Contact

94 Langtree Avenue, Mildura
T 03 50029 080
E theitalianmildura@gmail.com
www.mryum.com/theitalianmildura

Key Features

- Fully licenced
- Catering

A wonderful food representation of Mildura's Calabrian and Sicilian migrant community. With food made to order and filled full of flavour using local ingredients grown and supplied from the region's small-scale producers, owners Sandra and Brad ensure a high-quality food experience popular with tourists and locals alike. Able to accommodate a range of accommodation options including takeaways, offsite catering and packed lunches for offsite excursions.

 @TheItalianMildura
 @TheItalianMildura

Verdict Popup Catering

Contact

T 0419 565 829

E enquiries@verdictcatering.com

W www.verdictcatering.com

Key Features

- Mobile Catering

Verdict pop-up catering started between a duo of unlikely friends, a boss and his employee.

By allowing both food service and bar operations, Verdict is able to provide a mobile catering venue for your event in one, neat, stylish package.

Yigal Kitchen Catering

Contact

73 Seventh Street, Mildura
T 0403 712 302
E yigalkitchen@hotmail.com
yigalkitchencatering.com.au

Sunraysia Chef, Yigal Benchmo, has honed his culinary skills over 20 years of global epicurean catering.

With ingredients sourced from local farms & orchards, attention to detail & the proven ability to deliver your selected menu.

Key Features

- Mobile Catering

Ziggy's Cafe

Contact

145 Eighth Street, Mildura
T (03) 5023 2626

E info@ziggyscafe.com.au
www.ziggyscafe.com.au

Key Features

- Mobile Catering
- Coffee Van

Ziggy's café is locally-owned and operated, with chefs Ashleigh and Debbie Milton having many years of experience in the hospitality industry.

Ziggy's can cater for any event large or small, including corporate functions.

Catering menus can meet individual needs, and includes everything from finger food to sit-down set menus and corporate platters.

Two mobile coffee vans are also available and can cater to crowds big and small.

Support services

The Sunraysia region boasts a full complement of support services to ensure your next business event or conference is a stunning success.

Contents

Avis Mildura	82
Benetook Automotives Bus, Truck & Ute hire	82
Darren Seiler - Photographer	83
Discover Mildura	83
GWP Video Productions	84
Hertz Car Bus and Truck Rental	84
iSee iHear	85
Mildura CDC	85
Mildura Entertainment	86
Mildura Hamper Company	86
Mildura Hummer and Chrysler	87
Mildura Limousines	87
Mildura Living Magazine	88
Mildura Party Hire	88
Mildura Visitor Information Centre	89
Murray Offroad Adventures	89
Otto Studios	90
Shape Events and Hire	90
The Soundtrap	91
Tiny Feet	91
Wild Side Outdoors	92

Avis Mildura

Contact

1 Caldwell Court, Mildura
T (03) 5022 1818
E admin@avismildura.com.au
www.avis.com.au

At Avis, we've got a vehicle for every need. Our Avis Mildura location has a wide range of options available to tailor a transport solution for you. With everything from compact cars, to SUVs and utes, our focus is on premium service that will put you on the road to success.

Benetook Automotives Bus, Truck & Ute hire

Contact

488-490 Benetook Avenue, Mildura
T (03) 5023 4366
E benetookautomotive@bigpond.com
<https://benetook-automotives-bus-truck-and-ute-hire.business.site/?m=true>

Benetook Automotives is a locally-owned hire company, and offer 12, 22 and 25 Seater Buses.

A fleet of trucks are also available, each with a hydraulic lift as well a light rigid size.

Darren Seiler - Photographer

Contact

165a Eighth St, Mildura
T 0419 966 340
E info@darrenseiler.com
www.darrenseiler.com

Photographer Darren Seiler specialises in commercial business industry, event photography and much more.

Darren can service the Sunraysia, Riverland and North West Victoria regions and can also produce images for editorials, media, special events and advertising.

DARREN SEILER
WWW.DARRENSEILER.COM

Discover Mildura

Contact

T 0419 127 995
E info@discovermildura.com.au
www.discovermildura.com.au

Discover Mildura explores the diverse beautiful region of Mildura and surrounds in a delightful relaxed yet informative way taking great care to detail from catering of local fresh seasonal foods to planning the very best fit itinerary to meet with your groups' specific needs.

Tours specialise in Mungo National Park; Food & Wine; History and Heritage and Farmgate. Capacity 50 pax.

Discover Mildura

GWP Video Productions

Contact

154 Orange Ave Mildura
T 0408 596 654
E gregwillphoto@gmail.com
www.gregorywilliamsphotography.com.au

With more than 20 years in video, GWP Video Productions provides the coverage needed to capture your event.

They excel in covering sporting events, live events, conferences, concerts, stage productions, presentations, life celebrations, documentaries, training videos and so much more.

Hertz Car Bus and Truck Rental

Contact

Mildura Airport Terminal
T (03) 5022 1411
E info@hertzmildura.com.au
www.hertz.com.au

Hertz Car Rental offers a range of well-maintained vehicles from a compact SUV or sedan through to a heavy duty 4x4 Hilux Ute. These cars are ready for pick-up from the Mildura Airport.

Short and long-term rentals are available.

iSee iHear

Contact

T 0499 710 997

E hello@iseeihear.com.au

www.iseeihear.com.au

iSee iHear, run by Robert Klarich, is a production house creating television commercials, corporate videos, short documentaries, streaming service, social media content, photography and other work.

Mildura CDC

Contact

8-10 Bathurst Court, Mildura

T (03) 5023 0274

E charter.mildura@cdcbus.com.au

Mildura CDC: Priding themselves on their service quality and friendly approach, the team at CDC is on hand to support your next event. Whether it's one bus or a multiple, one location or a few, CDC custom designs services to meet your needs, whatever the occasion.

Mildura Entertainment

Contact

1/138 Eighth Street, Mildura
T 0417 515 799
E david@milduraentertainment.com
www.milduraentertainment.com

Mildura Entertainment supply sound and lighting equipment, and also cater to large outdoor events with a mobile stage and large PA system.

As Event Consultants they are able to book acts and have assisted with many yearly festivals in the area.

Mildura Hamper Company

Contact

163a Eighth Street, Mildura
T (03) 5024 8333
E advertise@milduralivingmagazine.com.au
www.mildurahampercompany.com.au

Mildura Hamper Company brings together the region's best seasonal produce and packages it in beautifully presented gift boxes.

The perfect gift for visiting guests or dignitaries.

Mildura Hummer and Chrysler

Contact

6 Regina Avenue Cabarita
T 0408 101 663
E chris@mildurahummer.com.au
www.mildurahummer.com.au

You can enjoy a one-hour cruise around the beautiful sites of Mildura, or indulge in a four-hour bespoke food and winery tour that includes a guided tour of the historic Chateau Mildura. Additionally, you can have lunch at the Trentham Estate Winery located on the banks of the majestic Murray River, relish the antipasto platter, and sip on hand-crafted award-winning wines at Cappa Stone's Boutique Winery and Vanden Estate.

Mildura Limousines

Contact

T 0428 233 623
E vince@milduralimousines.com.au
www.milduralimousines.com.au

Mildura Limousines has a range of corporate and stretch limousines available.

Specialising in airport and executive pick-ups, they have a choice of three stretch limousines and a luxury sedan.

Mildura Living Magazine

Contact

163a Eighth Street, Mildura
T (03) 5024 8333
E advertise@milduralivingmagazine.com.au
www.milduraliving.com.au

Mildura Living magazine - a lifestyle magazine that showcases the best of our region. Featuring the most interesting stories about everything local, engaging local photographers and writers who are passionate about their craft.

Published quarterly, it's targeted at long-time residents, newcomers and visitors alike. Each issue features the best in food and wine, homes and gardens, accommodation and destinations.

MilduraLiving
magazine

Mildura Party Hire

Contact

2 Scott Crescent, Mildura
T (03) 5023 4677
E mehire@ncable.com.au
www.mildurapartyhire.com.au

Mildura Party Hire ensures that your special occasion is packed full of fun and great memories.

Staff we will help you select the ideal setting, theme and ambience for your party, wedding or corporate function.

With a large selection of occasion-orientated equipment to hire, you'll be able to find what you're looking for to suit your event.

If you need an up-market location for your next corporate event, choose from a wide variety of corporate marquees.

Mildura Visitor Information Centre

Contact

180-190 Deakin Avenue

T 03 50188380

E tourism@mildura.vic.gov.au

[www.mildura.vic.gov.au/Explore/](http://www.mildura.vic.gov.au/Explore/Mildura-Visitor-Information)

[Mildura-Visitor-Information](#)

[f @milduravisitorcentre](#)

[@milduravisitorcentre](#)

The Mildura Visitor Information Centre gift shop is now home to over 40 local suppliers and expands with various unique Australian made products including local produce, art, homewares, body products, an expansive wellness range, Mildura branded souvenirs – and more.

The Mildura Visitor Information Centre Team can help with preparing delegate bags and gifts for speakers.

Murray Offroad Adventures

Contact

96 Ginquam Avenue, Irymple

T 0417 500 131 or 0428 224 368

E murrayoffroadadventures@gmail.com

www.murrayoffroadadventures.com.au

[f @murrayoffroadadventures](#)

[@murrayoffroadadventures](#)

Murray Offroad Adventures offers experiences with a difference - combining the great outdoors unusual locations, expert knowledge and food.

Enjoy the tranquility of our flora and fauna and the history of our wonderful area.

Tours are relaxed, interactive and informative.

We cater for small groups or families. We can partner up to undertake larger projects if required.

Otto Studios

Contact

Suite 6, 135C Eighth Street, Mildura
T 0408 234 155
E mail@ottostudios.com.au
www.ottostudios.com.au

Otto Studios is a forward-thinking video production company which employs a diverse array of camera technologies and video production techniques to create compelling, authentic films that connect with your audience, and capture or live stream your event in detail. They are also licensed drone operators and nationally accredited video production company with the Australian Institute of Professional Photographers.

Shape Events and Hire

Contact

19/2132 Fifteenth Street, Irymple
By Appointment
T 0404 998 410
E hello@shapeevents.com.au
www.shapeevents.com.au
f @shapeeventsandhire
i @shapeeventsandhire

Shape Events and Hire is a fresh and contemporary events and hire business. We specialise in designing and managing events of all types – conferences, business meetings, special occasions, weddings, parties, launches – all sorts! We have a range of marquees, furniture, lighting, décor and bespoke items. We will work with you to plan and create your event with hire items or we can assist you in the management of it all too.

Soundtrap Events

Contact

P.O Box 558, Irymple

T 0408 502 860

E soundtrap.events@gmail.com

We can supply high quality sound and lighting solutions for any event in any location, supported by the most experienced personnel in the region. Our comprehensive equipment list includes portable system hire for small speech events and conferences to full concert and festival production. We also supply high quality backline for musical performances and can archive the audio from your event, conference or performance.

Tiny Feet

Contact

T 0479 038 939

E tinyfeetduo@gmail.com

www.tinyfeetduo.wixsite.com/tinyfeetduo

 @tinyfeetduo

 @tinyfeetduo

Tiny Feet are an exceptionally dynamic duo playing contemporary music to suit your occasion. Comprised of Australian musicians Ben Bamborough (guitar) and Stephanie Rogers (vocals), the duo is up-beat, captivating, experienced and will entertain you and your guests. Tiny Feet are able to create an amazing atmosphere for your guests. Background music, party music, MC, audio equipment - we can do it all.

Tiny
FEET

Wild Side Outdoors

Contact

T (03) 5024 3721 / 0428 242 852

E info@wildsideoutdoors.com.au

www.wildsideoutdoors.com.au

Catering for both small and large groups, we can offer Team Building & Leadership Programs involving a series of low impact activities that provide a stimulating learning environment that can accelerate the understanding of key aspects of Leadership and Team Work.

BERLIN 15557

HUYEN 35

TOKYO 7834

ROME 2987

PERTH 980

DELHI 15950

ZURICH 16711

BELFAST 16550

GLASGOW 10321

KARACHI 15561

OSLO 411

ADELAIDE 12757

BUDAPEST 15161

GIBRALTAR 17082

HATTAH

ARRNAMBOOL 471

ANTARCTICA 5352

MELBOURNE 482

HAMILTON 374

GEELONG

See you soon!

www.mildura.vic.gov.au
www.visitmildura.com.au/

Mildura Rural City Council

mildura