

391 Washington Street Buffalo, N.Y. 14203 716.427.5540

2192 Niagara Street Buffalo, N.Y. 14207 716.874.5400

1738 Elmwood Avenue Buffalo, N.Y. 14207 716.240.9693

2178 Seneca Street Buffalo, NY, 14210 716.427.5542

Brunch Reception

Choice of
Bubbly Bar or Mimosa Bar for all of your guests

Reception Cocktails

A three-hour bar will be open featuring our Red & White Wine, Champagne, Mimosas, Bloody Mary's and Screwdrivers, Imported & Domestic Bottled Beer Soft Drinks, Juices & Mixers

Butler Passed – Potato Latke with Smoked Salmon, Crème Fraiche Mini French Toast Sticks with Warm Maple Syrup

The Classic Yogurt & Fruit Bar

Featuring Greek Yogurt (Plain and Vanilla)
Accompanied with Fresh Berries with Sugar Cones, House-made Granola
and Fresh Seasonal Fruits
Assorted Pastries, Fresh Baked Muffins, Quick Breads, Bagels & Croissants
Accompanied with Creamery Butter Fruit Preserves and Cream Cheese
Freshly Brewed Colombian Coffee and Tea Service

Station Buffet

Hand-Carved Maple Glazed Ham Country Sausage or Crisp Hickory Bacon Choice of Egg Entrée: Frittata, Scrambled with Fresh Herbs or Cheese, Quiche, Strata or Breakfast Burritos Home Fried Potatoes

Complimentary Wedding Cake Cutting \$42.00 per person

A 21.75% Event Production Fee and 8.75% NYS sales tax will apply Additional Menu Items Available

Additional Stations

I. Omelet Station "Made to Order"

II. Belgium Waffles "Made to Order"

Accompanied with Whipped Cream, Butter, Fresh Fruits & Syrup

III. Smoked Salmon, Chopped Egg, Onion, Tomato,

Whipped Cream Cheeses, Capers & Bagels

Available for \$7.00 per person or 2 for \$10.00 per person

\$75.00 Chef's Fee

Luncheon Reception

Welcome Champagne Toast for Your Guests

Reception Cocktails:

A three-hour bar will be open featuring our Red & White Wine Imported & Domestic Bottled Beer Soft Drinks & Juices

Butler Passed Hors d'oeuvres

Mu Shu Dumplings with Hoisin Glaze Spanakopita

Salad

Floral Greens with Orange, Strawberries, Crumbled Feta Cheese, Citrus Vinaigrette Freshly Baked Artisans Breads and Rolls, Creamery Butter

Entrée:

Scaloppini of Chicken Fresh Mozzarella, Mushroom, Basil, Wood Roasted Tomatoes, Madeira Sauce **Or**

> Hand-carved Sliced Beef Tenderloin (Vegetarian Options Also Available) Accompanied with Choice of Potato Seasonal Vegetables

Complimentary Wedding Cake Cutting

Freshly Brewed Colombian Coffee and Tea Service

\$42.50 per person
A 21.75% Event Production Fee and 8.75% NYS sales tax will apply.
Additional Menu Items Available

Meal service to begin prior to 2:00pm Based on 3.5 Hour Limit

Ellicott Reception

Reception Cocktails:

A fully stocked bar will be open (four-hour) featuring our House-Brand Liquors, Red & White Wine, Domestic Bottled Beer, Soft Drinks, Juices & Mixers

Epicurean Display:

Imported & Domestic Cheese, Fresh Seasonal Fruits, Crudités, Dips, Crackers & Artisan Breads

or

Dips & Spreads

Our favorite House-made dips of Spinach-artichoke, Buffalo Chicken Wing, Assorted Hummus, and Layered Taco Dip accompanied with Crostini's, Pita Points and Nacho Chips

Servers will tray-pass the following hors d'oeuvres

Shrimp Fritters with Spicy Remoulade Sauce Mu Shu Dumplings with Hoisin Glaze Brie & Raspberry Pillows

Salad

Floral Greens, Carrot Ribbon, Tomato, Cucumber & Croutons Artisan Fresh Baked Rolls & Creamery Butter

Entrée

(Choice of One Duet Entrée)

I. Petite Filet of Sirloin Topped with Shrimp & Hollandaise Sauce
II. Petite Filet of Sirloin with Stuffed Chicken Scaloppini
III. "Chicken a la Classic" (Grilled Chicken topped with Shrimp & Hollandaise Sauce)

Chef's Choice of Potatoes and Seasonal Vegetables

Complimentary Wedding Cake Cutting

Freshly Brewed Columbian Coffee and Tea Service

\$78.00 per person

A 21.75% Eve<mark>nt P</mark>roduction Fee and 8.75% NYS sales tax will apply Additional Menu Items Available

Golden Reception

Reception Cocktails

A fully stocked bar will be open (four-hour) featuring our Call-brand Liquors, Red & White Wine, Imported and Domestic Bottled Beer, Soft Drinks, Juices & Mixers

The Gourmand Display Table

Imported & Domestic Cheese, Seasonal Fruits, Fresh Crudités, Dips, Hot Artichoke Dip, Pita Points, Crackers and House-made Nacho Chips

Servers will tray pass the following hors d'oeuvres

Mini Grilled Cheese with Tomato Soup Shooters
Mushroom Purses
Coconut Shrimp with Orange-ginger Dipping Sauce
Steak Frites

Champagne Toast for all of your Guests

Salad

Mixed greens with Roasted Tomato, Feta and Olives Fresh Baked Rolls and Creamery Butter

Entrée

(Choice of One Duet Entrée)
I. Hand-carved Beef Tenderloin with Chicken Florentine
II. Hand-carved Beef Tenderloin with Shrimp & Scallop Brochette
III. Classic Events Chicken topped with Fire Grilled Shrimps, Hollandaise Sauce
IV. Vegetarian Options Available

Stuffed Baby Reds with Sour Cream & Chive Chef's Choice of Seasonal Vegetables

Complimentary Wedding Cake Cutting

Fresh Brewed Columbian Coffee and Tea Service

\$84.00 per person

A 21.75% Event Production Fee and 8.75% NYS sales tax will apply

Additional Menu Items Available

The Hors d' oeuvre Reception

Reception Cocktails:

A fully stocked bar will be open (three-hour) featuring our Call-Brand Liquors, Red & White Wine, Domestic Bottled and Imported Beer, Soft Drinks, Juices & Mixers

Dips & Spreads Display

Our favorite House-made dips of Spinach-artichoke, Buffalo Chicken Wing, Assorted Hummus, Layered Taco Dip accompanied with Crostini's, Pita Points and Nacho Chips

Servers will tray pass the following hors d'oeuvres:

(Based on 8 pieces per person)

Sliced Tenderloin Carpaccio on Crostini with Arugula & Horseradish Cream Sauce

Bacon Wrapped Scallops

Mushroom Purse

Cheese Dreams

Carving Station

Please choose one of the following Meats...
Oven Roasted Frenched Turkey Breast, Herb Encrusted Roast Beef,
Dry Rubbed Loin of Pork or Glazed Ham,
Hand-Carved Beef Tenderloin or Prime Rib of Beef, Cedar Planked Salmon
Salmon En' Croute with Scallop & Spinach Mousse also available for an additional up-charge
Accompanied with Assorted Rolls and Condiments

Choice of One of the Following Pastas with Choice of Sauce: Tortellini, Stuffed Gnocchi, Rigatoni, Farfalle, Pappardelle, Penne Sauces: A la Vodka, Alfredo, Basil-Marinara, Roasted Garlic Cream or Sundried Tomato

Complimentary Wedding Cake Cutting

Fresh Brewed Columbian Coffee and Tea Service \$54.00 per person A 21.75% Event Production Fee and 8.75% NYS sales tax will apply

Additional Menu Items Available

Station Reception

Reception Cocktails

A fully stocked bar (four-hour) featuring our Call-Brand Liquors, Red & White Wine, Domestic Bottled Beer, Soft Drinks, Juices & Mixers

Dips & Spreads Display

Our favorite House-made dips of Spinach-artichoke, Buffalo Chicken Wing, Assorted Hummus, Layered Taco Dip accompanied with Crostini's, Pita Points and Nacho Chips

Servers will tray pass the following hors d'oeuvres

Shaved Tenderloin on Baguette with Horsey Sauce Crab Cakes with Spicy Remoulade Miniature Spaghetti and Meathall Hoisin Glazed Mu Shu Dumplings

Choice of three of the Following Stations:

Salad Station

Romaine Lettuce and Mesclun Greens
Accompanied with Tomatoes, Croutons, Cucumbers, Garhanzo
Beans, Purple Onion, Black Olives and Cheeses
Served with Choice (3) of the following dressings: Creamy Blue, Ranch,
Champagne V inaigrette and Thousand Island
(Small plate salad station also available)

Potato-tini Station

Puree of Potatoes Served in Martini Glasses
Accompanied with the Following:
Cheddar Cheese, Sour Cream, Fried Onions, Whipped Butter, Fresh
Herbs, House-made Salsa, Apple wood Smoked Bacon
(Baked Potato Station Also Available)

Slider Station

Beef and Chicken Sliders Accompanied with Ketchup, Mustards, Chopped Onion, Mayo and Pickles Served with Seasoned Fries

Lettuce Wrap Station

Chicken, Beef, Shrimp, Vegetable Carrots, Bean Sprouts, Mushrooms and Lettuce Leaves with three delicious Spicy Thai Sauces – Peanut, Sweet Red Chili and Kung Pao

Fun with Frites

French Fries, Sweet Potato Fries and Tator Tots accompanied with Chili, Melted Cheese, Spicy Ketchup, Gravy, Honey-butter and Bacon Bits

Down Home BBQ

Pulled Pork Sliders, House-made coleslaw, Watermelon wedges, Baked Beans

German Station

Traditional Grilled German Bratwursts Sausages, German Potato Salad, Slow Roasted Sauerkraut Accompanied with Rolls, Rye Bread and Condiments

The Carver's Table

Choice of One:
Oven Roasted Frenched Turkey, Herb Encrusted Roast Beef, Maple
Glazed Ham, Spice Rubbed Pork Loin
Accompanied with Assorted Fresh Baked Rolls and Condiments
(You may add second meat for an additional up-charge)
Whole Oven Roasted Beef Tenderloin or
Prime Rib will incur an up-charge

Pasta Station

Choice of Two Pasta Entrée's
Cheese Tortellini with Asiago Alfredo Sauce
Rigatoni with Eggplant Sauce
Penne with Vodka Sauce, Stuffed Gnocchi with Marinara
Or Risotto with Mushrooms and Peas
Fresh Baked Italian Bread and Garlic Bread

Asian Station

Choice of Two of the Following:
Beef with Broccoli, General Tso's Chicken, Bok Choy with
Mushrooms, Hunan Kung Pao (Chicken & Shrimp) Pork Stir Fry
Accompanied with Choice of Stir-fried Rice or White Rice
Pot Stickers

Southern Hospitality

Traditional Southern Fried Chicken Corn Bread, Mom's Mac & Cheese and Sautéed Garlicky Greens

Savory Waffles

House-made Savory Waffles accompanied with Pulled BBQ Pork, Sloppy Joes, Slaw, Cheese, Bacon Bits, Sour Cream, and Fried Onions

A Taste of the Islands

Huli Huli Pig with Assorted Slider Rolls Sticky Rice Dumpling Mahi Mahi and Rice Cooked in Banana Leaf Mixed Greens and Mango Salad

Additional Stations Available- please inquire

Complimentary Wedding Cake Cutting Fresh Brewed Columbian Coffee and Teas

Reception Upgrades

Seafood Raw Bar

Jumbo Shrimp, Fresh Oysters, Clams on the Half Shell, Ceviche, Crab Legs, Fresh Lemons, House-made Cocktail Sauce

Market Price

Ice Sculpture Available for additional cost

Sushi Bar

Selection of Nigiri and Maki Sushi, Sashimi and Rolls Served with Soy Sauce, Pickled Ginger and Chopsticks Market Price Sushi Chef Available Upon Request

Shrimp Cocktail Bowl

Market price Traditional Cocktail Sauce, and Fresh Lemons

Ice Carvings

Enhance Your Reception with Customized Ice Carvings, Ice Tables or Ice Bars. Priced Upon Design

Pasta Station

Choose Your Choices of Pasta & Sauces
accompanied with all the Fixings...
Penne, Rigatoni, Farfalle, Gnocchi, Shells
Marinara, Alfredo, Creamy Garlic, Sundried Tomato,
Butternut Squash, White Wine-garlic, Pesto
Assorted herbs, Vegetables, Garlic, Caramelized onion,
Sausage, Shrimp, Cheeses....
Chef Attendant Required @ \$75

The Bacon Station

Bacon prepared A Variety of Ways-Traditional, Herb-Parmesan, Bourbon Brown-sugar and Praline Bacon-Served Hanging On our House-made Bacon Bar, Accompanied with Mini Biscuits and Sauces

Carving Station

Chef Attendant Hand-carved Beef Tenderloin Smoked Beef Brisket

The Bridal Bouquet Salad

Special Salad of Crisp Romaine, Fresh Edible Flowers

Herbs Tied with Roasted Red Peppers and
Goat Cheese Pearls -Made into a Bridal Bouquet

The Strolling Champagne Skirt

Impress your guests with our Strolling Champagne Skirt.

It's fabulous! Our model will greet your guests wearing a skirt made of stainless steel which holds over 90 glasses of champagne and/or wine. Models will be in a costume of your choice!

The Strolling Table Skirt

A perfect way to greet guests! Ideal for place cards, signature drinks, hors d' oeuvres, sign-in and much more!

Your guests will go crazy over our fabulous model in costume!

Customized Specialty Drinks

Our Uniformed Servers will Welcome Your Guests with a "Specialty Drink". Drink Menu Card will also be displayed at all of your bars.

Martini Bars

A Designated Bar Serving the finest of Flavored Martini's and Cosmo's with all of the Garnishes

The Bubbly Bar

Tiered Champagne accompanied with Fresh Berries, Fruits and Herbs

Mimosa Bar

Champagne Accompanied with Assorted Juices & Purees, Fresh Berries

Menu Cards

Enhance your Table with Customized Menu Cards For all of Your Guests

The Ultimate Candy Station

Choose a Chocolate Bar or Color Coordinated Candy Bar Displayed in Beautiful Glass Apothecary Jars Decorated with Colored Ribbons and Crystals. May also add Specialty Desserts to your Station

Popcorn Station

Popcorn Station Offering an Array of Seasoned Popcorns (May Include Cheese, Traditional, Caramel, Buffalo Wing, Dill Pickle, Parmesan-garlic, Cheddar cheese, Vinegar & Salt, Chocolate Covered)

The Pretzel Bar

Fresh Baked Soft Pretzels, Stuffed Pretzel Nuggets & Pretzel Rods accompanied with Warm Cheese, Honeymustard, Dijon Mustard and Chunky Blue Cheese

House Bar Packages

One- hour \$16 Two-hour \$18.50 Three-hour \$21.50 each additional hour @ \$3.00 per person

Please ask your event specialist for a list of featured house-brand liquors Red & White Wines Labatt Blue and Blue Light Bottled Beers

Call Bar Packages

One- hour \$18 Two-hour \$20.50 Three-hour \$24.50 each additional hour @ \$5.00 per person

Brands to include Sky Vodka, Captain Morgan Dark Rum, Bacardi White Rum, Seagram's 7 Blended Whiskey, Jim Beam, Jack Daniels Bourbon, Bombay Gin, Southern Comfort, Dewar's Scotch, Peach Schnapps, White & Red Vermouth

Red & White Wines

Labatt Blue. Blue Light, Heineken & Amstel Light Bottled

Premium Bar Packages

One- hour \$19 Two-hour \$24.50 Three-hour \$30.50 each additional hour @ \$6.00 per person

Brands to include Kettle One Vodka, Captain Morgan Dark Rum, Bacardi White Rum, Crown Royal Blended Whiskey, Jim Beam, Bullet Bourbon, Tanqueray Gin, Southern Comfort, Johnny Walker Black Scotch, Peach Schnapps, White & Red Vermouth

Champagne, Red & White Wines

Labatt Blue, Blue Light, Heineken & Crafted Beer

Soda Packages	\$10.95
Unlimited Sodae & Juices	

Unlimited Sodas & Juices

Wine Pour \$32

Choose from our Estrella CA Selections

Based on consumption basis per bottle @ \$32 per bottle Additional Selections Available- priced per selection

Sparkling Fruit Punch (per 2 gallon)	\$38
Mimosa Punch (per 2 gallon)	\$60
Wine or Champagne Punch	\$60

6 The Bar...

Classic Events Beverage Additions

Our Classic Bubbly Bar

\$32

Display of the Classic Champagne Bubbles accompanied with Assorted Fruits & Berries Perfect for any celebration!

Billed on consumption basis per bottle

Mimosa Bar

\$34

More than bubbles! The Mimosa Bar comes complete with champagne, assorted juices, fruits & berries Billed on consumption basis per bottle

Bloody Mary Bar

Let your guests create their own unique Bloody Mary using Sky Vodka accompanied with Bloody Mary Mix and all the accouterments -celery sticks, carrot sticks, pepperoncini, lemons, limes, shrimp, pepperoni, cheese, olives, assorted hot sauces, seasonings, fresh herbs.

Martini Bar

Assorted Flavored Vodkas accompanied with all of the recipes and all of the fixings for fabulous Martinis, Cosmos & Gimlets. Garnishments included \$50 Bartender fee

Ice Luge Additional

The Chemistry Bar

The perfect chemistry for a fabulous party! Let our mad scientist create an array of classic craft cocktails in our unique chemistry lab bar and serve them up in fun test tubes and beaker glassware

Margarita Bar

The Love of Margaritas comes to life with Classic Events Margarita Bar. Large Jars of Flavored Margaritas accompanied with Seasoned Salts, Fresh Fruits & Berries, Herbs and Jalapenos. Choice of 3 flavored Margaritas (Blueberry, Pineapple-cilantro, Jalapeno, Classic-lime, Mango-orange, Peach, Mango-habanero)

Cordial Bar

Featuring Bailey's Irish Cream, Godiva Liqueur, Frangelico, Porto & Drambuie

Please note that wedding package menus have been designed with specialized discounted pricing within the packages

Catering Guidelines:

Thank you for choosing Classic Events Banquets and Catering. Classic Events requires a non-refundable deposit to hold your event and/or meeting space. The deposit due for your event is stated above and will be applied to your final bill. In the unlikely case your event is canceled for any reason, your deposit is non-refundable and will not be returned. Payments for deposits can be made with cash, credit card, certified bank check or personal check. Credit card payments must not exceed \$2,500. Your minimum subtotal in food and beverage purchases is stated above and will incur an additional 21.75% event production fee and 8.75% NYS sales tax to secure your room. For smaller events, Classic Events reserves the right to change your room if necessary.

Clients who are pre-approved for direct billing, have net 30-days for payment in full. A 5% interest rate will be applied to any invoice balance that is outstanding over 30-days. Contracts must have a credit card on file or prior arrangements must be made for approval.

Payments for your event are scheduled to be paid as follows: 90-Days prior to your event 30% of the minimum food and beverage subtotal shown above, plus the 21.75% event production fee and 8.75% NYS sales tax must be paid. 30-Days prior to the execution of your event, the full required minimum food and beverage subtotal shown above, plus the 21.75% event production fee and 8.75% NYS sales tax must be paid. 7-Days prior to the event, the guaranteed final headcount, a signed copy of the banquet event order, your floor plan diagram and the final balance is due. Classic Events reserves the right to cancel any event prior to the event date unless the signed contract and final payment is made. Payments can be made with cash, credit card, certified bank check or personal check. Credit card payments must not exceed \$2,500 in total.

Guarantees for your event are due 7 business days prior to your event. You will be charged for the number of guests in attendance or the guarantee, whichever is greater. Classic Events will prepare to serve five percent above the guaranteed numbers. You may increase your guests count after the 7-day guarantee, but you may not decrease it. All increases must be made no later than 3-days prior to the event.

Pricing is effective as of the date of this contract. Menu prices quoted from this date are subject to proportionate increases to meet costs of goods and services at the time of the event, if necessary. If pricing does increase, Classic Events will agree to customize a menu to fit within your budget within reason. Classic Events will guarantee pricing 30-days in advance of the event.

In the event that there is a cancellation by the client, the client will be responsible for the following cancellation fees: Functions canceled less than 90 days and more than 30 days, a cancellation fee of 30% of the total minimum food and beverage subtotal shown above, plus the 21.75% event production fee and 8.75% NYS sales tax is due. Functions canceled fewer than 30 days and more than 7 in advance of the scheduled

date, a cancellation fee of a 50% of the total minimum food and beverage subtotal shown above, plus the 21.75% event production fee and 8.75% NYS sales tax is due. Functions canceled 7 days or less in advance, will be required to pay 75% of the total minimum food and beverage subtotal shown above, plus the 21.75% event production fee and 8.75% NYS sales tax is due.

Classic Events reserves the right to inspect and control all functions. Liability for damages to the premises will be charged accordingly. Classic Events is not responsible for lost, broken or stolen items that are brought in for your event. All items must be removed upon completion of your event.

Alcohol consumption will be monitored during your event. NYS prohibits consumption of alcoholic beverages under the age of 21. We reserve the right to refuse the service of alcohol to any guest that appears to be intoxicated or over-served. Alcohol SHOTS of any kind are prohibited.

Please be advised Classic Events charges an Event Production Fee of 21.75% on food, beverage and other miscellaneous charges included in the subtotal of the event. The Event Production Fee is NOT a gratuity NOR is it purported to be a gratuity. This fee is NOT distributed to the banquet staff or any staff member providing service to our customers as a gratuity. The Event Production Fee is the charge for administration of your event and covers many costs associated with planning, food tasting, walk-through, logistics, insurance, and other administrative costs. Our banquet staff, including waiters, bartenders and all laborers, work for their wages which far exceed NYS minimum wage requirements; thus, gratuities are neither necessary nor expected. This 21.75% Event Production Fee and 8.75% New York State Sales tax will automatically be added to your invoice. A labor fee of \$15.00 per hour per server will be added to bills for events that require staffing levels that are disproportional to the total food and beverage sales ("Labor Fee"). The Labor Fee is NOT a gratuity NOR is it purported to be a gratuity. The Labor Fee is NOT distributed to the banquet staff or any staff member providing service to our customers as a gratuity. If your group is tax exempt, the proper certificate must be submitted with your signed contract.

All food and beverage consumed in any of the Classic Events spaces must be served and prepared by Classic Events. No food or beverage will be allowed to be brought in without permission from Classic Events management. Any items brought in by you, guests or vendors, must be removed immediately after the event. If left until the next day, Classic Events assumes no liability for left items.

Valet parking is offered at an additional fee to all of our guests. Classic Events is not responsible for any damage to vehicles, or items missing or stolen from vehicles during the event.

We are looking forward to working with you to plan an event that will exceed your expectations. Please do not hesitate to call with any questions. We are happy to assist you in any way we can.

Thank you!

Classic Events Sales Team