

Hilton Garden Inn Winchester Catering Menus

Breakfast Buffets:

All breakfast buffets include Orange Juice, Cranberry Juice, Pitchers of Water, Hot Regular Coffee, Decaf Coffee, Hot Tea, Hot Chocolate, and Assorted Sweeteners and Creamers

20 Person Minimum

Continental:

Assortment of Freshly Baked Muffins, Danish Pastries, Glazed Cinnamon Rolls, Buttery Croissants, Scones, Fresh Fruit, Butter & Jams, Breakfast Breads \$7.95 per person

Traditional:

Farm Fresh Scrambled Eggs, Sliced Bacon, Breakfast Potatoes, Fresh Fruit, Assorted Pastries and Breakfast Breads, Butter and James \$11.95 per person

French Toast:

French Toast with Butter & Warm Maple Syrup,
Farm Fresh Scrambled Eggs, Sliced Bacon, Sausage
Links, Fresh Fruit
\$12.95 per person

Ultimate:

Assortment of Freshly Baked Muffins, Danish Pastries, Glazed Cinnamon Rolls, Buttery Croissants, Scones, Fresh Fruit, Butter & Jams, Breakfast Breads

Choice of 2:

Scrambled Eggs, Scrambled Eggs with Tomatoes & Scallions,
Scrambled Eggs with Ham & Cheese,
Spinach & Cheese Quiche, Quiche Lorraine, Chef's Choice
Quiche

Choice of 2:

Bacon, Turkey, Ham, Sausage Links, Sausage Patties, Turkey
Hash

Choice of 2:

Breakfast Potatoes, Biscuits & Gravy, Oatmeal & Accompaniments, French Toast with Syrup

\$16.95 per person

Brunch Buffet:

All brunch buffets include Orange Juice, Cranberry Juice, Pitchers of Ice Tea and Water, Hot Regular Coffee, Decaf Coffee, Hot Tea, Hot Chocolate, and Assorted Sweeteners and Creamers

20 Person Minimum

Ultimate Brunch Package:

Farm Fresh Scrambled Eggs, Sliced Bacon, Sausage Links, Fresh Fruit, Assortment of Breakfast Breads and Pastries,
Butter & Jams

Choice of 1:

Spring Mix Salad with Walnuts, Dried Cranberries, Mandarin Oranges, and Blue Cheese Crumbles
Spinach Salad with Strawberries, Red Onions, Almonds, and Goat Cheese
Garden Salad with Cucumbers, Tomatoes, and Red Onions
Caesar Salad with Parmesan Cheese and Garlic Croutons

Choice of 2:

Rice Pilaf, Scalloped Potatoes, Baked Macaroni & Cheese, Ratatouille, Wilted Greens with Cherry Tomatoes, Ginger Carrots, Roasted Rosemary Potatoes, Country Style Green Beans, Squash Casserole, Garlic Parmesan Brussel Sprouts

Choice of 2:

Roasted Chicken with Lemon & Thyme, Chicken Florentine, Chicken Caprese, Steak & Cheddar Cheese Quiche, Sliced Roasted Beef with Rosemary Au Jus, Virginia Ham with a Pineapple Glaze, Roasted Pork Loin with an Apple Cider Glaze, Poached Dill Salmon Served with Lemon Buerre Blanc, Grilled Tilapia

Snack Breaks:

10 Person Minimum

The Cookie Jar

Freshly Baked Cookies, House Made Brownies, Individual Iced Cold Milk \$8.95 per person

Snack Bar

Jars of M&M's, Assorted Mixed Nuts, Pretzels, Mini Candy Bars, Chex Mix \$8.95 per person

7th Inning Stretch

Cracker Jacks, Peanuts, Jumbo Soft Pretzels, Mustard &
Nacho Cheese Dip
\$8.95 per person

State Fair

Mini Corn Dogs, Mustard & Ketchup, Jumbo Soft Pretzels, Nacho Cheese Dip, Fresh Fruit Kabobs \$8.95 per person

Greek Yogurt Bar

Assorted Yogurt, Fresh Fruit Toppings, Walnuts, Honey,
Granola
\$8.95 per person

Chips & Dips

Pita Chips, Pretzels, Spinach & Artichoke Dip, Roasted Red Pepper Hummus, Queso Dip \$8.95 per person

Light & Tasty

Veggie & Hummus Cup Shooters, Veggie & Ranch Cup Shooters, Whole Fruits, Bananas with Peanut Butter Cups, Fresh Fruit Kabobs \$8.95 per person

Vegetable Crudités

Fresh Cut Vegetables, Garlic Dip, Hummus \$8.95 per person

Ice Cream Shoppe

Assorted Ice Cream, Chocolate & Caramel Sauce, Assorted Sprinkles, Chocolate Chips, Cherries, and Whipped Cream \$9.95 per person

Executive Plated Meals:

Includes Pitchers of Water, Hot Regular Coffee, Decaf Coffee, Hot Tea, Hot Chocolate, and Assorted Sweeteners and Creamers and Chef's Choice Dessert

Available for Lunch: \$18.95 per person or Dinner: \$25.95 per person

20 Person Maximum—Menus will be pre set at each place setting and guests will make their selections the day of the even

Starters and Sides:

Side Garden Salad with Cucumbers, Tomatoes, and Onions

Side Caesar Salad with Parmesan Cheese and Garlic Croutons

Steak Fries

Tomato Basil Bisque

Deviled Egg Toast

Hummus Platter

Entrees

Mobley Burger: Char Broiled Burger with Melted Cheese, lettuce, Tomatoes and Onions. Served on a Grilled Rustic Roll

Bistro Chicken Sandwich: Balsamic Glazed Chicken, Bacon, Mozzarella and Arugula with Pesto

Cobb Salad: Chicken, Bacon, Avocado on a bed of Spring Mix Salad with Hard Boiled Eggs, Bleu Cheese, Onions, tomatoes, and Cucumbers

Open-Faced Caprese: Fresh Mozzarella, Roasted Cherry Tomatoes, Basil and a Balsamic Olive Oil Glaze with Grilled Chicken. Served on an Artisan Roll

Sticky –Finger Ribs: Roasted low and slow, baby back ribs basted with our whiskey-soy BBW sauce and topped with crispy onions and scallions. (+ \$2)

Citrus Grilled Salmon Bowl: Grilled Salmon atop tomato-braised Tuscan kale, hearty grain blend of quinoa, barley and wild rice. Served with fire-roasted peppers, grilled lemon finished with smoke yogurt.

Dessert

Caramel Apple Granny Pie

Rockslide Brownie

NY Cheesecake with Seasonal Berry Sauce

Mason Jar Chocolate Fudge Cake

Themed Lunch Buffets:

All lunch buffets include Pitchers of Water, Hot Regular Coffee, Decaf Coffee, Hot Tea, Hot Chocolate, and Assorted Sweeteners and Creamers and Chef's Choice Dessert

20 Person Minimum

Sandwich Shop

Chef's Choice Soup Du Jour, Turkey, Ham, Roast Beef, Assorted Cheese, Lettuce, Tomatoes, Onions, Pickles, Assorted Breads, Potato Chips & Pretzels \$14.95 per person

It's Always Sunny in Philadelphia

Sliced Beef Steak, Sliced Grilled Chicken, Grilled Onions & Peppers, Assorted Cheese, Lettuce, Tomatoes, Pickles, Sub Rolls, House Made Potato Salad \$15.95 per person

Yo Quiero Taco Bar

Chips & Salsa, Seasoned Ground Beef, Grilled Chicken, Flour Tortillas, Taco Shells, Refried Beans, Shredded Cheese, Lettuce, Pico De Gallo, Guacamole, Sour Cream, Queso \$16.95 per person

Garden BBQ

Slow Cooked Brisket, Pulled Chicken, Pork Shoulder, Cole Slaw, Macaroni Salad, Hushpuppies, Variety of BBQ Sauces \$17.95 per person

Viva La Italia

Garden Salad with Balsamic Vinaigrette, Grilled Herb Chicken Breast, Italian Seasoned Meatballs, Cheese Ravioli, Penne Pasta, Garlic Basil Marinara, Creamy Alfredo Sauce, Garlic Bread \$15.95 per person

Home Cookin'

Souther Style Fried Chicken, Meatloaf with Gravy, Creamy Baked Macaroni and Cheese, Country Style Green Beans, House Made Macaroni Salad and Coleslaw \$17.95.95 per person

Salad 5 Ways

Egg Salad, Chicken Salad, Potato Salad, Tuna Salad, and Garden Salad Served with Ranch, Assorted Breads & Crackers \$14.95 per person

Virginia Classic Buffet:

All lunch buffets include Pitchers of Ice Tea and Water, Hot Regular Coffee, Decaf Coffee, Hot Tea, Hot Chocolate, and Assorted Sweeteners and Creamers.

Available for Lunch (\$18.95 per person) or Dinner (\$25.95 per person)

Choice of 1 Salad:

Spinach Salad Topped with Fresh Strawberries, Red Onions, Sliced Almonds, and Goat Cheese
Spinach Salad with Crumbled Bacon, Bleu Cheese, and Tomatoes
Fresh Spring Mix Salad with Almonds, Dried Cranberries, Mandarin Oranges, and Bleu Cheese
Greek Salad with Spinach, Feta Cheese, Kalamata Olives, Red Onions, and Red Peppers
Garden Salad with Cucumbers, Tomatoes, and Red Onions
Caesar Salad with Parmesan Cheese and Garlic Croutons

Choice of 2 Sides:

Grilled Mixed Vegetables
Glazed Ginger Carrots
Wilted Greens with Cherry Tomatoes
Scalloped Potatoes
Stuffed Herb & Cheese Baked Tomatoes
Chef's Choice Seasonal Vegetables
Baked Macaroni & Cheese

Ratatouille
Country Style Green Beans
Roasted Rosemary Red Potatoes
Rice Pilaf
Red Wine Risotto
Squash Casserole
Garlic Parmesan Brussel Sprouts

Choice of 2 Entrees:

Roasted Chicken—Slow Roasted Chicken Quarters with Lemon and Thyme
Chicken Florentine—Chicken Breast Sautéed in a Spinach Cream Sauce
Poached Salmon—Fresh Salmon Poached in a White Wine and Lemon Dill Sauce
Braised Apple Cider Pork Loin—Slow Roasted with Apples and Onions
Virginia Baked Ham—Virginia Ham Served with a Pineapple Glaze
Crab Cakes—Lump Crab, Baked and Served with Remoulade Sauce

Entrees Continued:

Ginger Miso Salmon—Baked Salmon with a Ginger Glaze
Chicken Caprese—Chicken Breast Smothered with Roma Tomatoes, Basil, Garlic, and Fresh Mozzarella
Beef Bourguignon—Beef Tips with Onions and Mushrooms in a Red Wine Reduction
Grilled Tilapia—Fresh Tilapia Served with Pineapple, Red Pepper Relish
Pasta Primavera—Spring Mix Vegetables Tossed in a White Wine Lemon Butter Sauce with Penne Pasta
Penne a La Vodka—Penne Pasta Served with Vodka Red Sauce and Grilled Chicken, Topped with Bacon and Fresh
Mozzarella

Sweet Tea Brined Pork Loin: Slow Roasted with Sweet Tea and Caramelized Onions
Roasted Duck—Slow Roasted Duck Breast Served with a Cherry Chutney (Additional \$2 per person)
Flank Steak—Served with Choice of Mushroom Demi Glaze, Chimichurri Sauce, or a Merlot Demi Glaze (Additional \$2 per person)

Choice of 1 Dessert:

Caramel Apple Pie
Grilled Peaches with a Rum Butter Sauce and Ice Cream
Mousse Parfaits
Angel Food Cake Roll
Bread Pudding, Chocolate Cake
Baked Brown Sugar Stuffed Apples
NY Style Cheesecake
Bananas Foster
Bourbon Walnut Pie
Brownie and Cookie Tray
Pineapple Upside Down Cake
Seasonal Cobbler

Elegant Plated Dinner:

Includes Pitchers of Ice Tea and Water, Hot Regular Coffee, Decaf Coffee, Hot Tea, Hot Chocolate, and Assorted Sweeteners and Creamers,

Final Entrée Counts are Due 1 Week Prior to Event

Choice of 1 Salad Preset at Each Place Setting:

Spinach Salad with Strawberries, Red Onions, Almonds and Goat Cheese

Garden Salad with Cucumbers, Tomatoes, and Onions

Spinach Salad with Crumbled Bacon, Bleu Cheese, and Tomatoes

Fresh Spring Mix Salad with Almonds, Cranberries, Mandarin Oranges, and Bleu Cheese

Greek Salad with Spinach, Feta Cheese, Kalamata Olives, Red Onions, and Peppers

Caesar Salad with Parmesan Cheese and Croutons

Choice of Entrees Served: All entrees are served with Chef's choice of seasonal vegetable and complimenting starch

Cabbage Rolls—Steamed and Stuffed with Seasonal Vegetables and Quinoa and Topped with Fresh Marinara \$25 per entrée

Stuffed Portobello Mushroom—Grilled Portobello Mushroom with House Pesto, Roma Tomatoes, Fresh Mozzarella, and Balsamic Reduction \$25 per entrée

Cauliflower Steak—Roasted Cauliflower "Steak" Seasoned with

Blackening Spices

\$25 per entrée

Chicken Florentine—Chicken Breast Sautéed in a Spinach Cream
Sauce
\$25 per entrée

Chicken Roulade—Chicken Stuffed with Sliced Apples, Brie Cheese, and Fresh Sage \$28 per entree

Choice of Entrees Continued:

Pecan Crusted Chicken—Served with a Maple Bourbon Sauce \$28 per entrée

Glazed Beef Ribs—Slow Cooked with Hoisin Ginger Sesame Glaze \$30 per entree

Rainbow Trout—Grilled and Served with a Lemon Buerre Blanc \$32 per entree

\$35 per entree

Crab Cakes—Lump Crab Baked and Served with Remoulade Sauce \$38 per entree

Roasted Prime Rib—Slow Roasted Angus Beef Prime Rib \$30 per entree

Pork Medallions—Roasted and Sliced Pork Served with a Fig **Bacon Onion Jam** \$32 per entree

Rack of Lamb—Slow Cooked Lamb Served with a Blackberry Sauce \$35 per entree

Roasted Duck—Seared Duck Breast Topped with a Cherry Chutney Seared Scallops—U10 Scallops Pan Seared and Topped with Citrus **Buerre Blanc** \$38 per entree

> Surf N Turf—Grilled 6oz. Sirloin Steak with a Grilled Shrimp Skewer \$38 per entree

Choice of 1 Dessert (Displayed or Preset):

Caramel Apple Pie Grilled Peaches with a Rum Butter Sauce and Ice Cream **Mousse Parfaits** Angel Food Cake Roll Bread Pudding, Chocolate Cake **Baked Brown Sugar Stuffed Apples** NY Style Cheesecake **Bananas Foster Bourbon Walnut Pie Brownie and Cookie Tray** Pineapple Upside Down Cake Seasonal Cobbler

Hors D'oeuvres

Can be passed (buttlered) or stationed

Cold Hors D'oeuvres:

Caprese Skewers with Balsamic Glaze \$4 per person

Seasonal Bruschetta on Sliced Baguette \$4 per person

Black Bean, Mango, and Cilantro Avocado Cups \$4 per person

> Fresh Fruit Kabob \$4 per person

Smoked Salmon Tea Sandwiches \$4 per person

Chocolate Covered Strawberries \$4 per person

Smoked Tuna Mousse Served on Crostini \$5 per person

Shrimp Cocktail with Black Pepper Cocktail Sauce \$5 per person

Duck Endive Salad \$5 per person

Deviled Eggs with Bacon & Chives,, Crab, or Wasabi Caviar \$5 per person

Hot Hors D'oeuvres:

Bacon and Gouda Cheese Quiche Cups \$4 per person

Chicken Satay with Peanut Dipping Sauce \$4 per person

> Mini Vegetarian Spring Rolls \$4 per person

Southwest Spring Rolls \$4 per person

Fried Cheese Ravioli with Marinara \$4 per person

Mushrooms Stuffed with Feta, Sundried Tomatoes &
Spinach
\$4 per person

Three Cheese Crab Dip with Grilled Pita \$4 per person

Warm Spinach Dip with Fried Tortillas \$4 per person

> Sweet & Spicy Meatballs \$4 per person

> > Oyster Rockefeller \$5 per person

Bacon Wrapped Shrimp or Scallop Skewers \$5 per person

> Crab Stuffed Mushrooms \$5 per person

Lamb Pops with Cherry Chutney \$6 per person

Lobster Mac and Cheese Bites \$6 per person

Grand Displays and Party Platters

Platters Serve 25 Guests

Fresh Fruit Grand Display \$4 per person

Vegetable Crudités Grand Display \$4 per person

Gourmet Cheese Grand Display \$4.50 per person

> Mediterranean Display \$4.50 per person

Sweet Treat Party Platter
An assortment of Freshly Baked Cookies, Brownies, and Glazed Cinnamon Rolls
\$100 per platter

Dip Tray Party Platter

Fresh Cut Vegetables, Garlic Herb Dip, Roquefort Dressing, House Made Ranch, Fresh Seasonal Fruit Kabobs, Yogurt

Dipping Sauce

\$250 per platter

Sports Bar
Hamburger and Cheeseburger Sliders, French Fries, Fried Chicken Tenders
\$275 per platter

Tea Time
Assortment of Cucumber Salad, Tuna Salad, Chicken Salad and Egg Salad Triangle Sandwiches
\$275 per platter

Strolling Reception

Includes Hot Coffee, Decaf, Hot Tea, Hot Chocolate, Assorted Sweeteners and Creamers, Pitchers of Iced Tea and Water

15 Person Minimum

\$28 per person

Choice of 2 Stationed Hors D'oeuvres

Bacon and Gouda Cheese Quiche Cups

Chicken Satay with Peanut Dipping Sauce

Fried Cheese Ravioli with Marinara

Mushrooms Stuffed with Feta, Sundried Tomatoes and Spinach

Sweet and Spicy Meatballs

Choice of 2 Passed Hors D'oeuvres

Caprese Skewers with Balsamic Glaze

Seasonal Bruschetta on Sliced Baguette

Black Bean, Mango, and Cilantro Avocado Cups

Fresh Fruit Skewers

Smoked Salmon Tea Sandwiches

Choice of 2 Grand Displays or Party Platters

Fresh Fruit Grand Display

Vegetable Crudités Display

Gourmet Cheese Grand Display

Mediterranean Display

Sweet Treats Party Platter

Tea Time Party Platter

Soda & Water on Consumptions

Bottled Water and Assorted Sodas

\$2 Per Opened Bottle/Can

Continuously Served Throughout the Event

Pitchers of Ice Tea, Lemonade, or Soda

Pitches of Iced Sweet Tea, Unsweet Tea, Lemonade, or Choice of Soda

\$6 Per Pitcher

Holiday Beverage Station

Hot Chocolate Fixin's Bar with Assorted Hot Coco Flavors, Peppermint Sticks, Chocolate Sticks, Marshmallows, and Whipped Cream

\$3 Per Person

Continuously Served Throughout the Event

Beverage Option

Small Coffee Station

1.5 Gallon of Regular Coffee, Decaf, Hot Tea, Hot Chocolate, Assorted Sweeteners and Creamers

\$25 Per Fill Refill Per Request Only

Continuous Coffee Station

1.5 Gallon of Regular Coffee, Decaf, Hot Tea, Hot Chocolate, Assorted Sweeteners and Creamers

\$8.95 Per Person

Continuously Served Throughout the Event

Continuous Beverage Station

Hot Coffee, Decaf, Hot Tea, Hot Chocolate, Bottled Water, Assorted Sodas, Assorted Sweeteners and Creamers

\$9.95 Per Person

Continuously Served Throughout the Event

Bar Options

All bars can be Hosted at Either the Hotel's Garden Grill and Bar, for no additional fees, or in a Private Banquet room, for an additional \$175 bartender and \$150 bar setup fee.

Drink Tickets/Bar Tab

Instead of hosting an hourly bar, groups may use drink tickets or a bar tab. The Group would pay for the tab or the drink tickets incurred at the end of the event. Drinks and tickets are at the regular restaurant bar pricing. Tabs and Tickets can have a set ceiling and can be limited to specific drinks.

Hosted Beer and Wine Bar

Includes Domestic and Imported Beer, House Wines and Assorted Sodas

1 Hour: \$17 ++ Per Person 2 Hours: \$22 ++ Per Person 3 Hours: \$27 ++ Per Person 4 Hours: \$32 ++ Per Person

Hosted Full Bar

Includes House Liquor, Mixers, Domestic and Imported Beer, House Wines, and Assorted Sodas

1 Hour: \$23 ++ Per Person 2 Hours: \$28 ++ Per Person 3 Hours: \$33 ++ Per Person 4 Hours: \$38 ++ Per Person

Hosted Top Shelf Bar

Includes Top Shelf Liquor, Mixers, Domestic and Imported Beer, House Wines, and Assorted Sodas

1 Hour: \$36 ++ Per Person 2 Hours: \$41 ++ Per Person 3 Hours: \$46 ++ Per Person 4 Hours: \$51 ++ Per Person

