


From its upper level vantage point, the mezzanine level captures the excitement from the restaurant below whilst offering a more exclusive and intimate setting in three private function spaces.

The decadence of the mezzanine level pays homage to the heritage listed elements of the building and are sure to impress. You can utilise all three rooms as one larger space or they can be used individually.


 The main dining room in Donna Chang is an open space allowing for the theatre of authentic modern Chinese serving to be enjoyed.

The dining room is fast paced and accompanied with impeccable service. With booth sections throughout the dining room, floor plans will need to be discussed with the events team.

For exclusive use of the main dining room please contact our event team for a detailed quote.


Our banquets are designed to showcase the best produce and are married with technical skills for guests to enjoy as a shared experience.

BANQUET ONE Available for lunch only — \$68PF

- Raw Kingfish, black garlic + pickled daikon
- Poached chicken salad w wasabi leaf + shiso seeds
- Fried Calamari w native pepperberry + garlic
- Murray Cod fillet, ginger & spring onion relish + white soy
- Wood grilled char siu pork w rockmelon, honey + tamari
- Stir fried Wagyu striploin w king brown mushrooms+ black pepper
- Baby bok choy w abalone oyster sauce + fried garlic oil
- Steamed Jasmine rice
- Golden mango steamed bun

BANQUET TWO -

- Raw Kingfish w black garlic + pickled daikon
- Noodle salad w strange flavour, coriander, crispy chilli + peanuts
- Prawn & scallop wontons w aged vinegar, coriander + chilli
- Steamed Murray Cod fillet, ginger & spring onion relish + white soy
- Kung pao prawns w dried chillies, macadamia + Sichuan peppercorns

—— \$88PP

- Char siu pork neck w honey tamari + rockmelon
- Stir fried Wagyu striploin w king brown mushrooms, spring onion + black pepper
- Baby bok choy w abalone oyster sauce + fried garlic oil
- Steamed jasmine rice
- Ruby chocolate "trifle"sponge ,drunken cherries, coconut + macadamia

Menus subject to seasonal changes


 \sqcup

BANQUET THREE -

- \$128PP

- Raw Kingfish w black garlic + pickled daikon
- Bang Bang chicken salad
- Scallop & prawn wontons w aged black vinegar + crispy chilli
- Fried calamari w native pepperberry + garlic
- Murray Cod fillet, ginger & spring onion relish + white soy
- Charcoal roasted jumbo prawns, salted duck egg + fermented chilli

- Wagyu scotch fillet MBS7+ w Kampot pepper + dark soy
- Chinese roast duck w Davidson's plum + five spices
- Baby bok choy w abalone sauce + fried garlic oil
- Donna Chang fried rice
- Dark chocolate mousse w Hennessy XO, caramel and Chinese fried bread

VEGETARIAN / VEGAN -

- \$68PP

Available upon request

Menus subject to seasonal changes


S

HAZO JP ZEZ

 \sqcup

For a stand-up event of 20 people or more at Donna Chang, we have a variety of menu options available.

With an introductory package available, we encourage you to build your menu from here. If you would like assistance with these, please speak with our events team.

8 appetisers per person (approx. 2 hours).....\$38pp

APPETISERS -

\$ =

- Freshly shucked oysters w ginger + spring onion (GF)
- Vegetable spring roll w house chilli sauce (V)
- Pan fried vegetable dumpling (V)
- Steamed Char Sui pork buns
- Prawn Hargow w Avruga caviar
- Prawn + chive puff w pineapple sweet chilli

- Fried calamari w pepperberry, garlic + lemon (GF)
- Fried scampi toast w seaweed mayo + Avruga
- Peking duck spring roll w spicy plum sauce
- Prawn + chicken Shu Mai w black garlic sauce
- Pan fried lamb + cumin buns w house chilli
- Spiced Wagyu beef tartare w crispy seaweed

menus subject to seasonal changes


Т А N

 \sqcup

Р

M

Ν

 \sqcup

S

For a more substantial offering, please select additional canapés from the menu below. Items are priced per piece, per person.

LARGER -

\$9

- Wild mushroom fried rice (V) (GF)
- Stir fried chicken + shallot noodles w XO
- Mini Chinese style BBQ duck
 + hoisin sauce pie

menus subject to seasonal changes

- Donna Chang special fried rice w BBQ pork & prawn (GF)
- Beef short rib burger, pickled carrot, coriander + spring onion


With an accomplished wine team and impeccable wine list, Donna Chang offers three packages to choose from.

Please note, all beverage packages are for 15 people or more

 $S \vdash A \vdash D \land R$

\$40PP \$50PP \$60PP 2 HRS 3 HRS 4 HRS

SparklingRedbank ProseccoWhite wineRedbank Pinot GrigioRed wineRedbank Shiraz

Beer Asahi Super Dry Lager, Asahi Soukai,

Stone and Wood, Balter XPA

Non-Alcoholic Soft drinks & sparkling/still water

PREMU-

\$50PP \$60PP \$70PP 2 HRS 3 HRS 4 HRS

Sparkling NV Cloudy Bay Pelorus **White wine** Totara Sauvignon Blanc

Palmetto Riesling

Rosé Howard Vineyard Rosé
Red wine Handpicked Regional
Selections Pinot Noir

Whistler Shock Value Grenache blend

Beer Asahi Super Dry Lager, Asahi Soukai, Stone

and Wood, Balter XPA

Non-Alcoholic Soft drinks & sparkling/still water

Upgrade Request a quote to upgrade to Champagne


2 HRS 3 HRS 4 HRS \$70PP \$85PP \$100PP

Champagne NV Ruinart R de Ruinart

White wine Gunderloch Als War's Ein Stuck Riesling

SC Pannell Chardonnay

Rosé Cullen Dancing in the Moonlight Rosé

Red wine Domaine Faiveley Bourgogne Rouge Pinot Noir

Vasse Felix Cabernet Sauvignon

Beer Asahi Super Dry Lager, Asahi Soukai,

Stone and Wood, Balter XPA

Non-Alcoholic Soft drinks & sparkling/still water *Limit on Champagne applies depending on numbers.

Tailored sommelier wine pairings also available on request.

Please note all wines subject to change due to availability.

OPTIONAL EXTRAS

Cocktail on arrival\$15 per person Choose from:

Raspberry & Lemongrass Collins (Tall - Refreshing)

Zubrowka Bison grass vodka, creme de framboise, raspberry, lemongrass, lemon + soda

Guava & Mandarin Leaf Mimosa (Sparkling - Crisp)

Guava nectar, mandarin leaf + sparkling

Game Set Matcha Colada (Short - Tropical)

Bacardi Carta Blanca rum, pineapple, coconut, lime + matcha

Tea-Tini (Coupe - Floral)

Bombay Sapphire gin, creme de peach, chrysanthemum tea + lime

BESPOKE COCKTAIL

Let our award winning bar team create a bespoke cocktail completely unique to you and your celebration.

Please note, There is a minimum order of 10 cocktails for your event.


BOOKING CONFIRMATION

Donna Chang's Terms & Conditions form must be completed, signed and returned with the specified deposit to ensure your booking is secured.

DEPOSIT

A minimum deposit of \$200.00 must be given within 7 days to secure the function. If the deposit is not received within the arranged timeframe, the space may be released to other parties. Please note that the deposit is non-refundable

MINIMUM SPENDS

If the client wishes to pay before the event via direct deposit, this must be received into the Donna Chang bank account, 2 working days prior to the function date to be accepted. While there is only one bill per function, guests are welcome to pay up to 3 different amounts.

FINAL NUMBERS

Final numbers are required 7 working days prior to function date, numbers can reduce without charge up to 3 days prior to the event date. The charges will apply to guaranteed minimum numbers, or the final head count, whichever is greater.

SURCHARGE

There is no credit card surcharge, but a 15% surcharge is incurred for public holidays.

CANCELLATIONS

All cancellations are to be made in writing. In the event of a cancellation, postponement or transfer of the event date, you must advise your event coordinator in writing 30 days or more before the function date.

DAMAGES

The client is financially liable for any damage to restaurant property, fixtures or fittings whether sustained by their own actions, or through the actions of their guests, contractors or subcontractors. Nothing is to be nailed, screwed, stuck or stapled to the walls, doors or other surfaces which are part of the restaurant.

ENTERTAINMENT & AV

Any external suppliers are required to sign a waiver regarding financial liability for damages prior to the event.


INSURANCE/PUBLIC LIABILITY

Ghanem Group accepts no responsibility for damage or loss of merchandise, equipment or personal articles left in the venue prior to, during or after a function.

FOOD/BEVERAGES

Donna Chang does not permit food or beverages to be brought onto the premise – the only exception being cakes which incur a \$2.00 per person fee.

DRESS CODE

Donna Chang requires guests to be dressed in smart-casual attire, and there is to be no thongs or singlets worn in the venue.

DECORATIONS

There are to be no table scatters, sparklers, balloons or hen's paraphernalia in the venue. Candles and floral arrangements are welcomed.

name
signature
late


LOCATION

171 George Street, Brisbane City QLD 4000

Located on the ground floor of the Adina Hotel – corner of George Street & Elizabeth Street.

OPENING HOURS

7 days a week. Lunch – 12pm till 3pm Dinner – 6pm to 11pm

CONTACT

For group bookings and event enquiries please call our Reservations & Events Team on (07) 3243 4888

