

Food & Beverage
Packages
2024-2026

WHATS INCLUDED..

- Venue hire fee for the reception.
- Wooden Bistro Chairs for dinner.
- Globe String Lights
- Only one Wedding reception per day
- Decoration and flower packages available at request.

Notes:

- *In order to proceed with the confirmation of your Wedding / Function Date you are required to confirm and agree to the Venue's General Terms and Conditions. By paying the Venue's non-refundable deposit you agree to all the Venue's Terms and Conditions*
- *Please note that there is a minimum charge or a total bill of €4,500.00 (includes Hire Venue Fee, Food and Beverages packages)*
- *Other chairs are available at an extra charge. Round tables with linens are also available for dinner at an additional charge of €50,00 per table.*
- *Upon final reconfirmation of the wedding reception a non-refundable deposit of €1000.00 is required.*
- *Full settlement of the remaining balance should be made six weeks prior to the wedding day.*
- *Music permitted until 23:45hrs, - Bar closes at 23:45*

BEVERAGE PACKAGES

*The spirit of a Liopetro
Beverage is one of peace,
comfort & refinement.*

PRE WEDDING & AFTERNOON PACKAGES

Welcome Drink

A glass of Prosecco or Non Alcoholic Fruit Punch €7.00p.p

A glass of the following Sparkling Welcome Drinks: €7.00p.p
Mimosa, Bucks Fizz, Bellini, Kir or Kir Royal

A glass of Brut Champagne €18.00p.p

Achelois Reception (unlimited beverages) €22.00p.p (01:00hrs)

Sparkling Wine or Prosecco DOC

€7.00p.p (+00:30hrs)

Bubbly Cocktails: Mimosa, Bucks Fizz, Bellini, Kir, Kir Royal

Draft & Bottled Beer

Red, Rose and White Wine

Soft drinks, Juices, Energy drinks, Still and Sparkling Water

Non-alcoholic Cocktails: Shirley Temple, Donald Duck

Accompanied with dry Snacks, Crudities & Marinated Olives

Do you want to add up to 3 Classic or Spritz Cocktails to
your Achelois Reception pack? €10p.p (01:00hr)
€5p.p (+00:30hrs)

Athena Reception (unlimited beverages) €29.00p.p (01:00hr)

Sparkling Wine or Prosecco DOC

€10.00p.p (+00:30hrs)

Bubbly Cocktails: Mimosa, Bucks Fizz, Bellini, Kir, Kir Royal

International Regular Spirits, Aperitifs, Liqueurs

Draft & Bottled Beer

Red, Rose and White Wine

Non-alcoholic Cocktails: Shirley Temple, Mickey Mouse,

Donald Duck.

Soft drinks, Juices, Energy Drinks, Still and Sparkling Water

Accompanied with dry Snacks, Crudities & Marinated Olives

Do you want to add up to 3 Classic or Spritz Cocktails to
your Athena Reception pack? €5p.p (01:00hr)
€2.50p.p (+00:30hrs)

Children's Reception

Soft drinks, Juice, Still Water €7.00p.p (01:00hr)

€3.00p.p (+00:30hrs)

****The additional 00.30hrs rates per person, apply for every additional 30 minutes over the first hour package purchased.**

DINNER & AFTER DINNER BEVERAGE PACKAGES

Aphrodite Silver Package (unlimited drinks)

Draft & Bottled Beer

Red, Rose and White Wine

Soft drinks, Juices, Still and Sparkling water

Freshly Brewed Coffee or Tea

€38.00p.p (03:00hrs)

€12.00p.p (+01.00hr)

Aphrodite Gold Package (unlimited drinks)

International Regular Spirits, Aperitifs, Liqueurs

Red, Rose and White Wine

Draft & Bottled Beer

Soft drinks, Juices, Energy drinks, Still and Sparkling Water

Non-alcoholic Cocktails: Shirley Temple, Mickey Mouse,

Donald Duck

Freshly Brewed Coffee or Tea

€47.00p.p (03:00hrs)

€15.00p.p (+01.00hr)

Do you want to add up to 3 Classic or Spritz Cocktails to your Aphrodite Gold pack?

€15p.p (03:00hr)

€5p.p (+01:00hr)

Non-Alcoholic Kids Package (unlimited drinks)

Soft drinks, juices, still and sparkling water

€15.00p.p (03:00hrs)

€5.00p.p (+01.00hr)

Notes:

Beverage Packages are not mandatory. You can decide on purchasing drinks with a cash bar or let your guests buy their own drinks.

*Straight shots are not included in the packages and are charged extra depending on the spirit.

*Straight shots can be either purchased with a pre-paid tab or a cash bar.

*For all cocktails and shot options please see the additional menu.

*All drink packages MUST be taken simultaneously to the booking. For example if you have a cocktail package for 1hr at 16:30-17:30 and then an 3hr evening drinks package, this must be set to 17:30-20:30 and thereon.

*Pre-Ceremony Drinks are available to purchase with a cash bar

Restrictions:

*Silver Drinks Packages can be taken over dinner from 17:30 on-wards

*Gold Drinks Packages can only be taken from 20:45 when you only book an evening 3hr Gold Drinks Pack. So this will be set to start at 20:45 and 23:45.

*Strictly one drink per person policy on all beverage packages for the whole duration of the package. No beverage stocking is allowed.

GET TO KNOW OUR WINES

Included in our Standard Packages

Anna Spinato - Red

Origin: Italy - Montello and Asolo Hills, Veneto

Variety: 100% Merlot

Aroma: Herbaceous wildflowers and brambles

Taste Notes: Intense, persistent, smooth as a slice of warm toast on the grill and blackberry jam

Xynisteri Medium Dry

Origin: Cyprus - Tsangarides Winery

Variety: 100% Xynisteri

Aroma: Intent aromas of lemon and grapefruit with notes of green apple

Taste Notes: Fruity, rich, well-structured with a zesty finish

Xynisteri Dry

Origin: Cyprus - Tsangarides Winery

Variety: 100% Xynisteri

Aroma: Citrus fruits, pear and gooseberry

Taste Notes: Fruity, elegant, well-structured, round middle palate and refreshing finish

Shiraz Rose

Origin: Cyprus - Tsangarides Winery

Variety: 100% Xynisteri

Aroma: Red fruits, strawberry, pomegranate and red cherry.

Taste Notes: Fruity, well balance with a good structure

****Our selection of wines is one we've tried and tested throughout the years. All of the above wine profiles compliment and add to our Food Menus and they are all very pleasant to your palate.**

****This selection is the one we offer in all of our packages.**

****In cases where availability cannot be met due to suppliers' stock, we will ensure to offer the same quality choices.**

FOR THE WINE ENTHUSIASTS

The wines included in our Standard Packages are all of excellent quality but we went a step further for our wine lovers and added the below exquisite options

Package Add-On

€5.00pp (01.00 hr)

The Black Sheep - Red

Origin: Greece - Macedonia / Drama

Variety: 60% Syrah & 40% Merlot

Aroma: Intense aromas of violet, vanilla candied fruit, figs, plums and hints of pepper

Taste Notes: Velvet mouth with soft tannins and an aromatic fruity aftertaste

The Black Sheep - White Dry

Origin: Greece - Macedonia / Drama

Variety: 60% Sauvignon Blanc & 40% Semillon

Aroma: Pronounced aromas of lime, lychee, grapefruit, melon, peach, nextarine and some notes of grass

Taste Notes: A rich, refreshing and beautifully balanced taste, pleasant acidity and aromatic aftertaste.

Minuty M Rosé limited edition

Origin: France - Cotes de Provence

Variety: 50% Grenache, 30% Cinsault & 20% Syrah

Aroma: Eager and intense with orange peel, peach, grapefruit and red currant aromas

Taste Notes: Smooth with a nice acidulous freshness

****The above wines can be purchased as an add-on to your beverage packages (pre-wedding, afternoon, dinner & after dinner packages).**

****If the above wines are purchased they have to be included in all packages selected for the whole day (for example if they are added to a reception package like Achelois they will have to be added to the dinner package as well). As a venue we've always strived for nothing less than an excellent experience for all of our guests, so we would not want a guest to have tasted a certain wine earlier and then a different one later.**

****The above wines can be added to your selected drink packages for €5pp per hour.**

****They can also be purchased on their own. Ask us for prices per bottle.**

****In cases where availability cannot be met due to suppliers' stock, we will ensure to offer the same quality choices.**

LIOPETRO MENUS

*Laughter is brightest
in the place where the
food is.*

Mouthwatering Banqueting Menus especially compiled with the supervision and guidance of our **Michelin Star Executive Chef, Asimakis Chaniotis**. Great care and attention has been taken in the preparation of our menus, using only the finest and freshest ingredients available in the market.

We would be more than happy to assist you in creating any special menu tailored to your individual desires, resulting in a unique and memorable event.
Excellence is not our goals, it is simply our standard.

1. THE CYPRUS BBQ LIVE STATION BUFFET MENU

Salads

Village salad with Tomato / Cucumber / Olives / Feta cheese / Onions & Peppers
Potato salad with capers / gherkin / dill & mustard dressing
Beetroot-apple salad with Goat cheese / hazelnuts / basil & berries vinaigrette
Mesclun Salad with honey balsamic dressing / cherry tomatoes & grilled manouri cheese
Quinoa Salad with avocado / cucumber / edamame & honey mustard dressing

Selection of dips

Tzatziki with marinated cucumber
Tirokafteri Dip (Feta cheese cream with red chilli)
Baba ghanoush with walnuts
Hummus with crispy chickpeas

Cold Display

Beet Cured Salmon Gravlox with Horseradish
Cold tomato Gazpacho with summer vegetables

From the Chargrill (Live station BBQ)

Lamb Chops
Prawns
Pork Souvlaki
Cyprus Sausages
Marinated Chicken
Beef Pepper Fillet Steak
Shiftealies
Halloumi
Skewer with seasonal vegetables

Hot Items

Potatoes Stuffed with truffle oil & parmesan
Creamy Coconut Mushroom Curry
Roasted tenderstem Broccoli with romesco sauce

Pasta Station:

Ravioli with spinach / ricotta cheese / fennel & dill
Penne with Tomato Sauce / Parmesan & Basil

*Pasta on show can be arranged for less than 50 pax
at an additional charge of €3.00 p.p

Desserts

Loukoumades
Selection of Seasonal Fresh Fruits
Miniature Lemon cheese cake
Miniature Peanut Chocolate Mouse
Miniature Carrot Cake
Pastry Chef's Dessert of the Day

*For more than 50 adults Hot Apple Crumble will be added with Custard Cream on the side.
For less than 50 adults, an extra charge of €2.00 p.p will apply if it's required.

Extras (add-ons) €3 per person for each of the below:

Cured red Prawn Cocktail
Sushi selection
Antipasti platter

€ 62.00 per adult

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

2. THE LIOPETRO TABLE SERVICED MENU

Welcome Bite / Amuse Bouche

Selection of Freshly Baked Bread

Dips

Smoked Eggplant Dip
Fava with red onion chutney & almonds
Tzatziki with marinated cucumber
Muhammara Dip (roasted red pepper / walnuts & molasse)

Appetizers

Kolokithokeftes – traditional Greek zucchini fritters with yoghurt sauce
Halloumi accompanied with tomato-ginger marmalade
Ravioli with spinach / ricotta cheese / fennel & parmesan cream

Salads

Village salad with Tomato / Cucumber / Olives / Feta cheese / Onions & Peppers
Deep fried calamari with lemon-coriander mayo & chards with dashi
Mesclun Salad with honey balsamic dressing / cherry tomatoes & grilled manouri cheese

Mains

Lamb Chops
Prawns
Marinated Chicken
Beef Pepper Fillet Steak
Skewer with seasonal vegetables
Roasted Potatoes with garlic / rosemary & thyme
Coconut Mushroom Curry & Biryani Rice

Desserts

Loukoumades
Selection of Seasonal Fresh Fruits
Miniature Lemon cheese cake
Miniature Peanut Chocolate Mouse
Miniature Carrot Cake
Pastry Chef's Dessert of the Day

*For more than 50 adults Hot Apple Crumble will be added with Custard Cream on the side.
For less than 50 adults, an extra charge of €2.00 p.p will apply.

€ 77.00 per adult

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

3. THE MEDITERRANEAN ODYSSEY TABLE SERVICED MENU

Welcome Bite / Amuse Bouche

Selection of Freshly Baked Bread

Dips

Tarama mousse with florinis peppers
Fava with red onion chutney & almonds
Hummus with crispy chickpeas
Muhammara Dip (roasted red pepper / walnuts & molasse)

Appetizers

Octopus carpaccio with chimichurri sauce
Coconut / red onion & lime seabass ceviche
Deep fried calamari with lemon-coriander mayo & chards with dashi

Salads

Beetroot-apple salad with Goat cheese / hazelnuts / basil & berries vinaigrette
Potato salad with capers / gherkin / dill & mustard dressing
Quinoa Salad with avocado / cucumber / edamame / honey mustard dressing
& salmon gravlax
Shaved fennel with citrus / black olives & fresh herbs

Mains

Steamed Vegetables
Baby Crushed Potatoes
Octopus with Ladolemono Dressing
Black Tiger Prawns
Green Mussels with Garlic Butter
Salmon with Ponzu
Fresh fish of the day with Ladolemono Dressing

Desserts

Loukoumades
Selection of Seasonal Fresh Fruits
Miniature Lemon cheese cake
Miniature Peanut Chocolate Mouse
Miniature Carrot Cake
Pastry Chef's Dessert of the Day

*For more than 50 adults Hot Apple Crumble will be added with Custard Cream on the side.
For less than 50 adults, an extra charge of €2.00 p.p will apply.

Extras (Add-ons)

Fin de Claire Oysters €4 per Oyster
Sushi Selection €3 per person

€ 87.00 per adult

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

4. THE EXCLUSIVE LIVE STATION MENU

Salads

Baby rocket with parmesan / Cherry tomatoes / Pine nuts & Balsamic dressing
Village salad with Tomato / Cucumber / Olives / Feta cheese / Onions & Peppers
Vermicelli Asian Salad with shredded duck
Black-eyed peas salad with vegetables & tomato umami dressing
Green Salad with poached pear & blue cheese with hazelnut / orange & truffle dressing

Dips

Muhammara Dip (roasted red pepper / walnuts & molasse)
Tzatziki with Marinated Cucumber
Tarama Mousse with Florinis Peppers
Tirokafteri Dip (Spicy Feta Cheese Cream with Red Chilli)

Selection of Freshly Baked Bread

Cold Display

Antipasti platter
Beet Cured Salmon Gravlax with Horseradish
Cured red Prawn Cocktail
Tuna Tataki with sesame pesto & wasabi
Octopus carpaccio with chimichurri sauce
Coconut / red onion & lime seabass ceviche

Live Pasta Station

Ravioli with spinach / ricotta cheese / fennel & parmesan cream
Penne with Tomato Sauce / Parmesan & Basil

From the chargrill

Lamb chops
Black Tiger Prawns
Marinated chicken

Hot Items

Vegetable biryani rice with Cashew-nuts / ginger & garam Masala
Monkfish and coconut-banana green curry stew
Potatoes Stuffed with truffle oil & parmesan
Creamy Coconut Mushroom Curry
Pork scallopini with mushrooms & creamy marsala sauce
Creamy Seafood chowder with saffron (Prawns / salmon / scallops)

Carvery

8 hours slow cooked leg of lamb with garlic & Rosemary
Roasted beef fillet (bearnaise/peppercorn/salsa Verde)

Tempura Station

Zucchini flowers stuffed with trio of cheeses (dependent on availability)
Fresh Vegetables

Desserts

Loukoumades
Selection of Seasonal Fresh Fruits
Miniature Lemon cheese cake
Miniature Peanut Chocolate Mouse
Miniature Carrot Cake
Hot Apple Crumble with vanilla ice cream
Pastry Chef's Dessert of the Day

€ 95.00 per adult

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

*Additional fees may apply for orders that are less than 60 adults

5. FIVE-COURSE SET MENU OPTION 1

Selection of Freshly Baked Bread

1ST COURSE:

Gazpacho Soup with Summer Vegetables

2ND COURSE:

Beef Tartare with Breakfast Radishes / Capers & Confit Egg
Yolk

3RD COURSE:

Fillet of Sea Bream / Fava / Wild Greens & Saffron Sauce

4TH COURSE:

Beef Rump Steak with Pomme Puree / Onion Rings & Black
Pepper Sauce

5TH COURSE:

Strawberry Millefeuille with Basil

€115.00 per adult

6. FIVE-COURSE SET MENU OPTION 2

Selection of Freshly Baked Bread

1ST COURSE:

Green Salad with Watermelon Apperol & Feta Cheese

2ND COURSE:

Crab Salad with Avocado / Chilli & Coriander

3RD COURSE:

Red Mullet with Fricassee of Mixed Seafood

4TH COURSE:

French Trimmed Rack of Lamb with Confit Potato / Tzatziki &
Aubergine Puree

5TH COURSE:

Yogurt Parfait with Walnuts & Honeycomb

€115.00 per adult

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

7. LIOPETRO PRIME SET MENU

Selection of Freshly Baked Bread

-
1st COURSE

Rock Oysters & Bloody Mary Granita

-
2nd COURSE

Scallop Ceviche with lime & Red Onion Tiger Milk

-
3rd COURSE

Grilled Foie with Green Peas / Mint & Nectarines

-
4th COURSE

Lobster Thermidor Green Asparagus / Lobster
Emulsion & Pomme Souffle

-
5th COURSE

Jivara Namelaka / Multivitamin Sorbet & Hazelnut

€150.00 per adult

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

8. LIOPETRO DEGUSTATION MENU

Selection of Freshly Baked Bread

-
1st COURSE

Garden of Eden / Cep Mushroom Vinaigrette / Baby Carrots / Fennel/
Potatoes / Tomatoes / Enoki Mushrooms

-
2nd COURSE

Beef Tartare / Smoked Eel / Red Pepper Ketchup / Royal Oscietra Caviar

-
3rd COURSE

Lobster Fricassée / Mediterranean Herbs & Crispy Squid

-
4th COURSE

Beef Fillet with Bone Marrow / Short Rib Filled Caramelised Onion /
Pomme Puree with Aged Parmesan & Sauce Poivrade

-
5th COURSE

Watermelon & Black Truffle

-
6th COURSE

Greek Yogurt Parfait / Acacia Honey / Basil / Bee Pollen & Walnuts

€200 per adult

* All Set Menus can be done for a maximum of 20 guests

**For all set menus, you have the option to request our Michelin Star Executive Chef to be present, prepare the menus and execute them on the day. This would depend upon the Chef's availability. Additional costs apply.

Children up to the age of 12 years are charged 60% of the adults prices
on all buffets and serviced menus.

AFTER DINNER

Selection of Late Night Snacks

Mini Hot Dogs

Or

Mini Burgers with iceberg lettuce, tomato and crispy onion

Or

Bao Buns with duck and vegetables

Or

Antipasti platter

Or

Nachos and salsa

€7.00 per adult

*Please note that Late Night Snacks are €7.00 per person but there is a minimum charge of €300.00

KID'S CORNER

Selection for our young guests

Mini Beed Burgers with
iceberg lettuce / tomato & crispy onion

Chicken Nuggets

Fish Fingers

Mini margherita pizza

Mini hot dogs

French Fries

Seasonal Fresh Cut Fruits

Yoghurt with honey

€37.00 per Child

*Please note that Kid's Corner menu has a minimum order of 5 children

All functions and bookings include the Standard Rustic Wooden Tables (rectangular), White Dinner Service Set, Stainless Steel Cutlery and Glassware. Alternative thematic tables are available at an extra charge. Please contact us for our wedding extras available in order to ensure every detail of your day is planned to perfection and the choices for Table Set Up, Linen, Equipment Hire and Dressing.

All dietary requirements and special needs can be fulfilled with prior notice and agreement to the venue.

We will go extra and above to ensure your dining experience at Liopetro exceeds your expectations, catering with our Menus we are able to extend dietary requirements to Vegans & Vegetarians.

Final balances are due no later than 6 weeks before the booking. Payment of the remaining balance must be settled and cleared in full. Failure to comply with this term can and may result in the cancellation of the booking in accordance to terms of cancellation as detailed below. Please note that a minimum charge or a minimum total bill of €4,500.00 applies to all our wedding parties.

In order to proceed with the confirmation of your Wedding / Function Date you are required to confirm and agree to the General Terms and Conditions of the venue and payment of your non-refundable deposit is an agreement of the acceptance to the terms and conditions. By paying the Venue's non-refundable deposit you agree to the Venue's General Terms and Conditions.

If you are not familiar to the Venue's Terms and Conditions please ask the Venue or your planner to supply you with a copy.

All prices of the information pack are inclusive of all taxes and service charge in accordance with the Cyprus law at the time of booking. The charges within the booking currently include taxes at 5% for Food, 9% for Food and Beverage combined and 19% Beverages (alone). If any changes are made from Governing Bodies to the changes of taxes and the rates are effected with this booking, the changes will be passed onto the client accordingly with notice. This is something outside of our control and we will endeavor to assist where possible. Once your Booking is confirmed the rates for the packages will remain the same. This term is relevant to the appropriate taxes within the price.

