


Established in 1906, Located in the heart of Leederville The Oxford is an iconic food and
beverage destination, inside this pristine local is where you will explore two stories rustic

charm. The beer garden of the hotel is fully heated, available year round and several reserved
areas are available downstairs and the private function rooms are located upstairs. 

 
 

Let us take the hassle out of organising your next Event. Email our talented team on
events@theoxford.com.au or phone (08) 9444 2193

FUNCTIONS & WEDDINGS

www.theoxford.com.au | events@theoxford.com.au


Need a little privacy but still like to be amongst the action? The Cellar is an elegant space
perfect for cocktail-style functions comfortably accommodating 20 to 45 guests; Enjoy

exclusivity of your own semi private area whilst still enjoying the vibrant ambiance of the
hotel.

The Fire Place is a versatile space suitable for a variety of functions accommodating
20 to 80 guests. This intimate lounge is semi private area over looking Oxford

Street. 

The Bar End Garden 
 this space is perfect casual setting for your next event, with private access to the bar.

Perfect for groups from 20 to 250.
 

The Deck End Garden
This area is situated at the Oxford Street end of our Beer Garden, comfortably

accommodates functions with up to 50 standing guests. 
 
 

All reserved areas have a booking deposit of $150.00 which is redeemable on food and
beverage.

THE CELLAR

THE FIREPLACE 

THE GARDEN 

www.theoxford.com.au | events@theoxford.com.au

reserved
areas


MAIN ROOM

Located on level 2 of The Oxford Hotel, the history of the hotel is
shown in the exposed brick walls, high ceilings and beautiful wooden

floor boards. The Rooms open plan layout makes it ideal for any
special occasion, such as Engagement parties, Weddings, Birthdays or

social and corporate events. Able to accommodate acoustic live
music or a DJ, dance floor available dependent on seating

arrangements.
 

Monday - Friday $300.00 venue hire 
Saturday - Sunday  $425.00 venue hire

THE VERANDAH

This Intimate area is fully enclosed with access to a private bar and
views overlooking Oxford Street. Accommodates 40 guests seated

dining or from 50 up to 60 guest’s cocktail style, able to play list your
own music selection. 

 
$150.00 venue hire  

 
 

www.theoxford.com.au | events@theoxford.com.au

private
 rooms
 


 (Main Bar, Lounge Bar & Verandah)
 
 

Accommodating 100 up to 110 guests for seated dining or 250 guests cocktail style. Combining
the Main Room, Lounge and Verandah as one private space, all areas connect and flow as one.
Featuring superior sound system with the ability to play list your own music selection . Able to

accommodate acoustic live music or a DJ, dance floor available dependent on seating
arrangement.

 
$600.00 exclusive use venue hire

 
 
 www.theoxford.com.au | events@theoxford.com.au

exclusive 
hire


 
 
Trio of dips, turkish bread, bread sticks, lavosh crispbread (v) $50.00 
 
Cheese selection, salami, prosciutto, lavosh crispbread, marinated olives, onion jam, dried fruit $100.00 
 
The oxford platter, grilled prawns, chorizo, mushroom arancini, spiced meat balls, smoked salmon, danish feta,
marinated olives, turkish bread, house made dip $100.00
 
Asian selection of spring rolls, prawn twisters, samosas $75.00 
 
 
 
Oxford - bbq chicken, roasted peppers, red onion, jalapenos, mozzarella  $75.00 
Pulled pork - roasted pumpkin, red onion, jalapenos, coriander $75.00 
Moroccan - pulled lamb, zucchini, roast peppers, red onion, mozzarella, mint yogurt $75.00
Margherita  - cherry tomatoes, mozzarella, fresh basil, bocconcini (v) $75.00
 
 
 vegetarian 
 

 
Homemade sausage rolls, tomato relish $90.00 
Lamb kofta, tzatziki sauce, coriander (gfo) $90.00 
Indonesian beef or chicken satay skewers, traditional peanut sauce (gfo) $90.00 
Spiced meatballs, smokey bbq sauce, seasame seeds $90.00
 
 
 
Cheese burger sliders, tomato, fried onions, american cheddar, aioli, house tomato relish $100.00 
Pulled pork sliders, aioli, cabbage slaw $100.00 
Crumbed chicken slider, bacon, julienne slaw, siracha mayo $100.00
Pumpkin & chickpea patties,bocconcini, roquette, beetroot, aioli, tomato relish (v) (vegan option available) $100.00
 
 
 
 

 
Fresh tomato bruschetta, spanish onion, bocconcini, basil, smashed avocado (v) $80.00 
Panko crumbed truffle mushroom arancini (v) $90.00 
Mushroom & spinach tartlet, parmesan, chives (v) $80.00 
Pumpkin & fetta, sundried tomato tartlet (v) $80.00
Homemade vegetarian pastry puffs, tomato relish (v) $80.00 
Grilled polenta, sundried tomatoes, olive tapenade (vegan option available)  $90.00 
Korean fried cauliflower bites (v) (vegan option available) $90.00
 
 
 

 
Tempura prawns, roasted garlic aioli $100.00 
Mini barramundi fish tacos, slaw, roasted corn, chilli aioli (vegetarian option available) $100.00
 
 

 
seafood 

meat 

(gf/o) - Gluten free / option available  (v)  Vegetarian 
 
 

pizza

canape platters
 

 
*30 pieces on each platter
 

 
*25 pieces on each platter  
 

substantial 


 
Thai beef salad, spiced peanuts, cucumber, cherry tomatoes, slaw, crispy noodles, nam jim (gfo)  
 
Arancini, field mushroom, herbs, truffle oil, swiss cheese and pesto sauce (v)
 
Parmesan & herb crusted lamb cutlets, hummus, cous cous, rocket, pumpkin, mint yogurt
 
Grilled polenta, hummus, roasted pumpkin & capsicum, crumbed haloumi, quinoa, mesculin, mustard
dressing  (v) (gfo) (vegan option)
 
 

 
Spinach & ricotta ravioli, mushrooms, sundried tomatoes, truffle oil, parmesan (v)
 
Chicken breast & prosciutto, corn & manchego croquettes, broccolini, béarnaise  
 
250gr Eye fillet (cooked medium), feta and chives potato rosti, broccolini, glazed baby carrots and red
wine jus 
 
Twice cooked pork belly, colcannon mash, broccolini, sticky asian sauce 
 
Barramundi fillet, warm potato salad, asparagus, hollandaise sauce and fried capers (gfo)
 
 

Dark chocolate mousse, chantilly and pistachio crumb (gf)
 
Sticky date pudding, vanilla ice cream, butterscotch sauce 
 
Belgium waffles, strawberry coulis, chocolate sauce, ice cream 
 
 
 
 
 
 
 
 

2 course $55 | 3 course $70 

your choice of two, to be served alternate drop

seated menu

(gf/o) - Gluten free / option available    (v) Vegetarian   (dfo) Dairy free option available
 
 

www.theoxford.com.au | events@theoxford.com.au

ENTREE

MAIN

DESSERT


beverage

Packages include sparkling wine, white wine, red wine, draught beers, cider, sparkling water.
 

2 Hour $36.50
3 Hour $41.50
4 Hour $49.00
5 Hour $52.00

 
Little Creatures Pale Ale
James Squire 150 Lashes

Swan Draft
Furphy
Rogers

James Squire Orchard Crush
 

Angoves Chardonnay Pinot Noir (SA)
Oxford Landing Pinot Grigio SA

Oxford Landing Shiraz SA
 

All soft drinks
 

San Pellegrino Sparkling Water 250ml
 
 

ON CONSUMPTION 
A bar tab can be set up at the beginning of your function with a specified limit. Your tab can be revised

as your function progresses and increased if need be.
 
 

*PRIVATE BAR OPENING REQUIREMENTS*
 

Private bars only open upon request - For the private bars in the Main Room, Verandah or Bar End
Garden to open a minimum spend of $600.00 is required. If the minimum spend is not met the credit card

details on file will be charged the difference.
 
 


