

EVENTS MENU

CONTINENTAL BREAKFAST

1ST AVENUE CONTINENTAL BREAKFAST | 26

orange & grapefruit juices GF V freshly baked muffins, scones, danishes & croissants butter, honey & preserves fresh seasonal fruit & berries GF V freshly brewed regular & decaffeinated coffee, teavana tea

CITY CENTER CONTINENTAL BREAKFAST | 29

orange & grapefruit juices GF V seasonal fruit & berries GF V banana strawberry smoothie GF V freshly baked muffins, scones, danishes & croissants butter, honey & preserves bagel & cream cheese house-made granola, assorted cereal, 2% & milk assorted fruit & greek yogurt GF freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service

BREAKFAST ENHANCEMENTS

pricing is per person

SWEET OPTIONS

granola parfait shooters | greek honey yogurt, blueberries, house-made granola | 6 steel cut irish oatmeal | toasted almonds, raisins, brown sugar, 2% & skim milk | 6 seasonal fruit & berries V | 8 brioche french toast | maple syrup | 8 blueberry pancakes | maple syrup, whipped cream | 8

SAVORY OPTIONS

scrambled eggs | cheddar, salsa, chives GF | 7
breakfast sandwich | pretzel bun, eggs, shaved ham, cheddar cheese | 8
breakfast sandwich | english muffin, eggs, bacon, american cheese | 8
breakfast burrito | scrambled eggs, spicy chorizo, pepper jack cheese, pico de gallo | 8
smoked salmon, herb cream cheese, capers, red onion, bagels | 9
chef attended omelet station made to order | mushrooms, ham, bacon, shrimp, cheddar, tomatoes, onions, asparagus, bell peppers, cheddar cheese GF | 16

chef attended stations will incur a labor charge of \$150 per chef

BREAKFAST BUFFETS

MILL CITY BREAKFAST BUFFET | 36

orange & grapefruit juices GF V

fresh seasonal fruit GF V

oatmeal | toasted almonds, raisins, brown sugar, 2% & skim milk

scrambled eggs | fresh herbs GF

bacon GF & sausage links

breakfast potatoes GF V

freshly baked muffins, scones, danishes & croissants

butter, honey & preserves

freshly brewed regular & decaffeinated coffee, teavana tea

UPTOWN BREAKFAST BUFFET | 38

orange & grapefruit juices GF V

fresh seasonal fruit GF V

oatmeal | toasted almonds, raisins, brown sugar, 2% & skim milk

scrambled eggs | fresh herbs GF

bacon GF & sausage links

breakfast potatoes GF V

brioche french toast, whipped butter, maple syrup & powdered sugar

freshly baked muffins, scones, danishes & croissants

butter, honey & preserves

freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

BREAKFAST BUFFETS

NICOLLET ISLAND BREAKFAST BUFFET | 40

orange & grapefruit juices GF V fresh seasonal fruit and whole fruit GF V granola parfait shooters | berries, honey yogurt oatmeal | toasted almonds, raisins, brown sugar, 2% & skim milk scrambled eggs | fresh herbs GF pecan bacon & chicken sausage roasted tomato & asparagus breakfast potatoes GF V smoked salmon, herb cream cheese, capers, red onion, bagels freshly baked muffins, scones, danishes & croissants butter, honey & preserves freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

PLATED BREAKFAST

pricing is per person

MENU INCLUDES

fresh seasonal fruit GF V
muffins & croissants
orange & grapefruit juices GF V
freshly brewed regular & decaffeinated coffee, teavana tea

CHOICE OF ONE (1) ENTRÉE:

scrambled eggs | herbs, bacon, breakfast potatoes GF | 33 egg white frittata, spinach | tomato relish, turkey sausage, breakfast potatoes GF | 33 brioche french toast | maple syrup & powdered sugar, bacon, breakfast potatoes GF | 33

MEETING PLANNER PACKAGE

50 PER PERSON

price based on one hour of service for each break

CONTINENTAL BREAKFAST

orange & grapefruit juices **GF V**freshly baked muffins, scones, danishes & croissants
butter, honey & preserves
fresh seasonal fruit & berries **GF V**freshly brewed regular & decaffeinated coffee, teavana tea

MID MORNING BREAK

granola & yogurt parfaits
soft drinks & bottled water
freshly brewed regular & decaffeinated coffee, teavana tea

AFTERNOON BREAK

freshly baked cookies individual bags of popcorn, pretzels & potato chips soft drinks & bottled water

ALL INCLUSIVE MEETING PACKAGE

138 PER PERSON (UNDER 20 PEOPLE)

price based on one hour of service for each break

1ST AVENUE CONTINENTAL BREAKFAST

orange & grapefruit juices GF V freshly baked muffins, scones, danishes & croissants butter, honey & preserves fresh seasonal fruit & berries GF V freshly brewed regular & decaffeinated coffee, teavana tea

MID-MORNING TWO

granola & yogurt parfaits whole seasonal fruit GF V soft drinks & bottled water freshly brewed regular & decaffeinated coffee, teavana tea

LUNCH

choice of:

- brilliant sandwich buffet
- plated lunch

AFTERNOON BREAK

warm pretzels, honey dijon lemonade or apple cider (seasonal) freshly brewed regular & decaffeinated coffee, teavana tea soft drinks & bottled water

all inclusive package pricing includes:

room rental, taxes, and gratuities

menu items and prices are subject to change without notice.

ALL INCLUSIVE MEETING PACKAGE

155 PER PERSON (MINIMUM 20 PEOPLE)

price based on one hour of service for each break

1ST AVENUE CONTINENTAL BREAKFAST

orange & grapefruit juices **GF V**freshly baked muffins, scones, danishes & croissants
butter, honey & preserves
fresh seasonal fruit & berries **GF V**freshly brewed regular & decaffeinated coffee, teavana tea

MID-MORNING TWO

granola & yogurt parfaits
whole seasonal fruit **GF V**soft drinks & bottled water
freshly brewed regular & decaffeinated coffee, teavana tea

LUNCH

choice of (1) theme lunch buffet:

- italian
- southwest
- · gran marais

AFTERNOON BREAK

warm pretzels, honey dijon
lemonade or apple cider (seasonal)
freshly brewed regular & decaffeinated coffee, teavana tea
soft drinks & bottled water

all inclusive package pricing includes:

room rental, taxes, and gratuities

menu items and prices are subject to change without notice.

COFFEE BREAKS

price per person | based on one hour of service

MID-MORNING ONE | 12

soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

MID-MORNING TWO | 16

granola and yogurt parfaits

whole seasonal fruit GF V

soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

ALL DAY BEVERAGE BREAK | 30

soft drinks, bottled water, iced tea and starbucks bottled iced coffee

freshly brewed regular & decaffeinated coffee, teavana tea

REFRESH BREAK | 16

individual yogurts GF

cucumber mint water GF V and passion tango iced tea GF

mandarins, banana GF V

house-made granola bars

soft drinks and bottled water

POPCORN BREAK | 17

duck fat rosemary popcorn

sea salt caramel, chocolate drizzle

bacon, brown sugar

soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

COFFEE BREAKS

price per person | based on one hour of service

MINNESOTA SWEET BREAK | 18

minnesota seasonal apples

snickerdoodles, scotcheroos & 7th street bars

white caramel corn & roasted nuts

soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

COOKIES AND BARS BREAK | 17

chocolate chip, oatmeal raisin, peanut butter and snickerdoodles

rice krispy bars

soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

TRAIL MIX TRIO | 17

house mix - cranberries and pecans

s'mores' mix— golden grahams, milk and white chocolate chips and mini marshmallows sweet and salty mix – rice cereal, chocolate, shredded coconut, pretzels, craisins and oats soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

SPA DAY | 18

cucumber mint & watermelon rosemary spa water GF V individual fresh cut crudités, green goddess dressing GF roasted almonds, watermelon skewers & whole fruit GF V soft drinks and bottled water

freshly brewed regular & decaffeinated coffee, teavana tea

COFFEE BREAKS

A LA CARTE

Food

assorted bagels | 36 per dozen breakfast breads and muffins | 36 per dozen cinnamon rolls, served warm | 36 per dozen seasonal fruit & berries GF V | 8 per person whole fruit GF V | 2 each individual fruit yogurts | 4 each granola bars | 3 each kind & luna bars | 5 each mixed nuts | 30 per pound chicago style popcorn | 25 per pound individual bags of chips, pretzels or popcorn | 3 each freshly baked cookies | 36 per dozen freshly baked brownies | 36 per dozen rice krispy bars | 36 per dozen candy bars | 4 each hand pies | 36 per dozen house-made granola bars | 36 per dozen

Beverage

freshly brewed coffee, decaffeinated coffee and teavana tea | 93 per gallon bottled juices | 4 each naked juices | 6 each pepsi-cola soft drinks | 5 each voss still bottled water | 6 each voss sparkling water | 6 each la croix assorted flavors | 6 each starbucks bottled iced coffee | 6 each gatorade | 6 each individual milk cartons | 3 each iced tea | 50 per gallon lemonade | 50 per gallon apple cider (seasonal) | 50 per gallon hot chocolate | 50 per gallon

HOT PLATED LUNCH pricing is per person

MENU INCLUDES:

freshly baked rolls & butter

a choice of one starter (soup or salad), one entrée, seasonal vegetable and starch & one dessert freshly brewed regular & decaffeinated coffee, teavana tea

CHOICE OF ONE SOUP OR SALAD:

tomato basil soup, basil oil, chives **GF V** chicken & minnesota wild rice soup

apple walnut salad | roasted apples, grapes, celery, walnuts, lemon honey yogurt dressing GF spinach salad | smoked bacon, toasted pecans, manchego, red onion, maple dijon vinaigrette GF caesar salad | bushel boy tomatoes, shaved parmesan, garlic herb croutons, creamy caesar dressing

CHOICE OF ONE ENTRÉE:

spinach ravioli | tomato basil fondue, parmesan cream | 45 citrus brined chicken | herb jus | 45 GF grilled sirloin | tamarind barbecue glaze | 51 GF stout braised short ribs | 53 GF brined pork loin | mustard glaze | 46 GF roasted striped bass | lemon beurre blanc | 47 seared salmon | leek cream | 48 GF

CHOICE OF ONE DESSERT:

french lemon tart, raspberry coulis
vanilla cheesecake, blueberry compote
flourless chocolate cake, espresso anglaise GF
stout chocolate cake bomb, pretzel crumble

LUNCH BUFFETS

BRILLIANT SANDWICH | 42

chef's daily soup creation

organic greens, champagne vinaigrette & red wine vinaigrette GF V rotini pasta salad, olives, sundried tomato, feta, cucumber & spinach

choice of (3) deli style sandwich:

roasted beef | smoked cheddar, horseradish mayonnaise, lettuce, tomato, rustic roll italian | ham, salami, provolone, pesto mayonnaise, lettuce, tomato, baguette roasted turkey | swiss, lettuce, tomato, baguette greek vegetable wrap | red pepper hummus, romaine, cucumber, tomato, olives, feta, tortilla tuna salad | roast peppers, celery, whole wheat bread grilled chicken | pepper jack, chipotle aioli, soft roll vine ripe tomatoes, fresh mozzarella cheese, pesto, arugula, sourdough

banana peppers, pickles **GF**housemade potato chips
sliced fresh fruit and berries **GF V**

chef's selection of bars & house-made cookies
freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

LUNCH BUFFETS

EXECUTIVE DELI | 43

chef's daily soup creation

artisan greens V, house vinaigrette & ranch dressing yukon gold potato salad, smoked bacon, cracked dijon & chives

roast beef tenderloin
genoa salami
grilled chicken breast
grilled vegetables, hummus
artisan breads & rolls
mayonnaise, dijon, horseradish, sriracha mayo
lettuce, tomato, red onion, banana peppers & pickles
smoked cheddar & swiss

housemade potato chips sliced fresh fruit and berries GF V

chef's selection of squares & house-made cookies freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

LUNCH BUFFETS

SOUTHWESTERN BUFFET | 45

vegetarian black bean tortilla soup GF V warm flour tortillas & corn tortilla chips

caesar salad, garlic croutons jicama black bean & corn salad GF V

chipotle grilled flank steak GF
marinated achiote chicken GF
ancho chili cauliflower, pepitas GF V

spanish rice with black beans GF V

diced tomato, shredded lettuce **GF V**pico de gallo, guacamole, sour cream **GF**pepper jack cheese **GF**lime wedges **GF V**

margarita mini cupcakes
cinnamon almond truffle cookies GF
freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

LUNCH BUFFETS

ITALIAN BUFFET | 46

tomato basil soup, chives GF V freshly baked rolls & butter

romaine salad, shaved parmesan, lemon vinaigrette **GF** fresh mozzarella, tomatoes, arugula, basil **GF** antipasto pasta salad

grilled chicken scaloppini, lemon butter **GF** grilled italian sausage, peppers & onions cheese tortellini, spinach, mushroom cream

broccolini, garlic and chili flakes GF V

lemon cake, italian crème, raspberry sauce house-made cannolis

freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

LUNCH BUFFETS

GRAND MARAIS BUFFET | 50

chef's daily soup creation freshly baked rolls & butter

mixed greens salad, candied walnuts, blue cheese, balsamic vinaigrette baby spinach & arugula, roasted beets, goat cheese, red wine vinaigrette

grilled sirloin, roasted mushrooms, caramelized shallots GF
pan roasted chicken, leek cream
seasonal ravioli

minnesota wild rice pilaf GF V thyme infused carrots GF V

mini dutch apple pies carrot cake

freshly brewed regular & decaffeinated coffee, teavana tea

price based on one hour of service an additional labor fee of \$150 will be charged for buffets under 25 people

BOX LUNCH | 42

choose up to three salad and/or sandwich options

Box Lunch Contains the following:

coleslaw GF

potato chips

whole fruit GF V

chocolate chip cookie

soft drink & bottled water

choose up to three salad and/or sandwich options:

SALADS

grilled chicken caesar salad | hearts of romaine, parmesan cheese, sundried tomatoes, caesar dressing twin cities salad | mixed greens, butternut squash, fried onions, local honey & lemon vinaigrette V

SANDWICHES

roasted beef | smoked cheddar, horseradish mayonnaise, lettuce, tomato, rustic roll italian | ham, salami, provolone, pesto mayonnaise, lettuce, tomato, baguette roasted turkey | swiss, lettuce, tomato, baguette greek vegetable wrap | red pepper hummus, romaine, cucumber, tomato, olives, feta, tortilla

price based on one hour of service

PLATED DINNER

MENU INCLUDES:

freshly baked rolls & butter
a choice of one starter (soup or salad), one entrée, & one dessert
freshly brewed regular & decaffeinated coffee, teavana tea

CHOICE OF ONE SOUP OR SALAD:

tomato basil soup, basil oil, chives GF V
chicken & minnesota wild rice soup
artisan greens salad | roasted beets, goat cheese, pecans, red wine vinaigrette GF
caesar salad | bushel boy tomatoes, shaved parmesan, garlic herb croutons, creamy caesar dressing
arugula romaine salad | butternut squash, dried cherries, honey lemon vinaigrette GF

CHOICE OF ONE ENTRÉE:

roasted cauliflower steak | chimichurri | 54 GF V
citrus brined chicken | sherry jus | 54 GF
grilled tenderloin | red wine reduction | 72 GF
stout braised short ribs | 68 GF
grilled pork chop | bourbon jus | 65 GF
seared striped sea bass | buttermilk emulsion | 60
seared salmon | miso soy glazed | 61 GF

CHOICE OF COMBINATION ENTRÉE:

cab new york striploin & large citrus prawns | dijonnaise sauce | 78 grilled beef tenderloin & butter poached lobster | sauce foyot | 85

PLATED DINNER

CHOICE OF ONE DESSERT:

lemon cake, italian cream, raspberry sauce vanilla bean cheesecake mousse, malted crumble flourless chocolate cake, espresso anglaise GF stout chocolate cake bomb, pretzel crumble dulce de leche mousse bomb, whipped cream

DINNER BUFFET

NORTHFIELD BUFFET | 74 (available for 25 guests and up)

chicken & minnesota wild rice soup freshly baked rolls & butter

kale caesar, parmesan cheese, garlic croutons organic greens, cucumber, tomato, **GF V** white balsamic vinaigrette & ranch dressing chopped greek salad, feta cheese, kalamata olives, roma tomatoes, cucumbers **GF**, red wine vinaigrette

roasted chicken, roasted vegetable ragout GF
pan seared lake walleye, buttermilk emulsion GF
grilled sirloin, shallot, cabernet reduction GF
seasonal vegetarian ravioli

whipped potatoes **GF**seasonal market vegetables **GF V**

mini champagne cupcakes
mini red velvet cupcakes
mini espresso cupcakes
freshly brewed regular & decaffeinated coffee, teavana tea

price based on two hours of service

DINNER BUFFET

THE 'SOUTH' | 82 (available for 25 guests and up)

chicken gumbo

corn bread & biscuits

romaine, cucumber, provolone, buttermilk dressing GF southern style potato salad, bacon, egg, scallions GF coleslaw, carrots, raisins, sunflower seeds GF

pulled pork, carolina bbq sauce GF
smoked brisket, smokey bbq sauce
fried chicken thighs
fried green tomato po' boys, remoulade

jambalaya rice, shrimp, andouille sausage potato wedges, cajun, garlic confit braised greens, bacon, caramelized onion GF

mini pecan pies
mini strawberry shortcake
freshly brewed regular & decaffeinated coffee, teavana tea

price based on two hours of service

PRICING IS PER ITEM (minimum order of 25 pieces per item)

COLD CANAPÉS | 6

giardiniera skewer GF

vegetable summer roll **V**, fresh herbs, hoisin peanut sauce **GF**

balsamic tomato jam crostini

chipotle spiced shrimp, avocado, tortilla crisp

mushroom bruschetta, balsamic, parmesan

COLD CANAPÉS | 7

seared beef tenderloin, pickled red onions, blue cheese crostini

ahi poke, wonton cup

smoked salmon, dill crème fraiche, rye

brie and blackberry crostini

HOT CANAPÉS | 6

brie and apricot tart

short rib, fig and blue cheese tart

crab cake, remoulade

sausage arancini

vegetable spring roll

STICKS | 7

grilled thai chicken skewer, peanut sauce GF coconut shrimp, sweet chili sauce beef satay, green onion, miso sauce GF

SLIDERS | 7

bbq pulled pork sliders, cabbage slaw grilled beef sliders, pepper jack cheese, russian dressing

crab cake sliders, remoulade

fried chicken sliders, hot honey

DISPLAYS & STATIONS (pricing per person)

DISPLAYS

international cheese board | artisan cheese, marinated olives, grapes, spiced nuts, crackers & breads | 16 vegetable crudité | fresh & grilled vegetables, olives, hummus, green goddess | 10 GF charcuterie | prosciutto, spicy cappicola, salami, sopressata, marinated olives, whole grain mustard

STATIONS

salad station | 16 GF

baguettes & crisps | 14

romaine, arugula, napa cabbage slaw

roma tomatoes, roasted peppers, artichokes, fresh mozzarella, feta cheese, kalamata olives, green onions, snow peas, crushed peanuts

grilled chicken breast, smoked bacon, lemongrass marinated chilled shrimp

local pasta station | 19

cheese tortellini, tomato fondue mushroom ravioli, leek alfredo parmesan, chilies, basil pesto

minnesota walleye po'boys | 12

(based on 1 piece per person)

spicy remoulade, cabbage slaw, baguette french fries

quesadilla station | 17

(based on 3 pieces per person)

pepper jack quesadillas, roasted tomato salsa, pico de gallo, sour cream & guacamole

choice of **one** protein option:

ancho chili chicken, roasted peppers

black beans, green onions, cilantro crema

cajun prawns, fresh jalapenos, roasted tomato salsa

DISPLAYS & STATIONS (pricing per person)

SWEETS

donut station | 15

state fair mini donuts served warm

chocolate sauce, caramel sauce, whipped cream, fruity pebbles, m & m's, sprinkles, chopped nuts berry compote and brown sugar bacon

ice cream sundae bar | 18 GF

vanilla bean and chocolate ice cream

fresh berries, chocolate sauce & caramel sauce

whipped cream, white chocolate crumb, chocolate chips, chopped nuts

classic cocktail mini cupcake station | 14

(based on 3 pieces per person)

choice of (3) three flavors

champagne

gin and tonic

manhattan

sidecar

moscow mule

CARVING STATIONS (pricing per person)

prime rib of beef GF | 18

horseradish, dijon, whole grain mustard, artisan rolls minimum 35 guests

herb roasted beef tenderloin GF | 25

blue cheese buttered, dijon, whole grain mustard, artisan rolls minimum 20 guests

citrus brined turkey breast GF | 14

apple chutney, artisan rolls minimum 30 guests

apple cider roasted pork loin GF | 13

whole grain mustard, artisan rolls minimum 30 guests

salt crusted skuna bay salmon GF | 20

creamy polenta, fennel salad, citrus vinaigrette minimum 20 guests

RECEPTION PACKAGES (pricing per person)

GREAT MINNESOTA GET TOGETHER | 65 (available for 50 guests and up)

(based on 18 pieces per person)

vegetable crudité, green goddess dressing & wild rice hummus GF individual wild rice salad, locally grown revol greens

mini corn dogs

locally made sausages | bratwurst, italian sausage pretzel buns, mustards, spicy ketchup, dill pickles, b&b pickles

real cheese curds, spicy ketchup, house-made jalapeno berry sauce red lake walleye fingers, house-made tartar sauce swedish meatballs

state fair mini donuts served warm | chocolate sauce, fresh berry compote, whipped cream house-made hand pies seven layer bars freshly brewed regular & decaffeinated coffee, teavana tea

chef attended stations will incur a labor charge of \$150 per chef up to 2 hours

RECEPTION PACKAGES (pricing per person)

LAKE COMO RECEPTION | 55 (available for 50 guests and up)

(based on 18 pieces per person)

crispy spring rolls, sweet chili sauce summer shrimp rolls, peanut sauce

tuna poke
sesame thai chicken satays, peanut sauce GF
coconut shrimp, sweet chili glaze
bbq pork buns

shrimp gyoza

mini coconut cream pie
passion fruit mousse cake
freshly brewed regular & decaffeinated coffee, teavana tea

CRAFTED COCKTAILS

host bar | 14

cash bar | 15

COCKTAILS

mojito | rum, lime juice, fresh mint leaves, simple syrup, soda

old fashioned | bourbon, simple syrup, orange bitters, soda

cucumber, mint gin & tonic | cucumber slices, fresh mint leaves, gin, tonic ginger lime prosecco | ginger syrup, lime juice, prosecco

very berry lemonade | vodka, strawberry & cranberry lemonade

poinsettia | prosecco, grand marnier, cranberry juice (available for holiday season only)

SPECIALTY MARTINI BAR (1.5oz pour) | minimum 100 people

cosmopolitan | elderflower white cosmopolitan | sour apple | lemon drop | ginger lime

host bar info

all beverages consumed are paid for by the host we recommend one host bar per 75 guests a bartender fee of \$150 will apply per bar

cash bar info

guests are responsible for paying for their own beverages we recommend one cash bar per 100 guests a bartender fee of \$150 will apply per bar

HOST BAR

CALL PORTFOLIO | 10

Absolut Vodka
Canadian Club
Bacardi Superior
Tanqueray Gin
Jack Daniels Tennessee Whiskey
Makers Mark Bourbon
Captain Morgan Original Spiced Rum
Dewar's White Label Scotch
Courvoisier VS Cognac
Hennessy VS Cognac
Don Julio Blanco Tequila

PREMIUM PORTFOLIO | 12

Bacardi Superior Rum
Bombay Sapphire Gin
Crown Royal Whiskey
Mt. Gay Eclipse Gold Rum
Captain Morgan Original Spiced Rum
Johnnie Walker Black Label Scotch
Knob Creek Bourbon
Grey Goose Vodka
Patron Silver Tequila
Hennessy Privilege VSOP Cognac
Jack Daniels

WINE BY THE GLASS | 10

House Rose House Chardonnay House Cabernet House Merlot House Pinot Grigio

DOMESTIC BEER | 7

Miller Light Bud Light Sam Adams Boston Lager Michelob Ultra

IMPORTED & CRAFT | 8

Heineken Corona Extra Finnegan's Irish Amber Surly Furious Lift Bridge Farm Girl Saison Lagunitas Little Sumpin'

TRULY HARD SELTZER | 7

JUICE AND SOFT DRINKS | 5

VOSS BOTTLED | 6

host bar info

all beverages consumed are paid for by the host we recommend one host bar per 75 guests a bartender fee of \$150 will apply per bar

CASH BAR

CALL PORTFOLIO | 11

Absolut Vodka
Canadian Club
Bacardi Superior
Tanqueray Gin
Jack Daniels Tennessee Whiskey
Makers Mark Bourbon
Captain Morgan Original Spiced Rum
Dewar's White Label Scotch
Courvoisier VS Cognac
Hennessy VS Cognac
Don Julio Blanco Tequila

PREMIUM PORTFOLIO | 13

Bacardi Superior Rum
Bombay Sapphire Gin
Crown Royal Whiskey
Mt. Gay Eclipse Gold Rum
Captain Morgan Original Spiced Rum
Johnnie Walker Black Label Scotch
Knob Creek Bourbon
Grey Goose Vodka
Patron Silver Tequila
Hennessy Privilege VSOP Cognac
Jack Daniels

WINE BY THE GLASS | 11

House Chardonnay House Rose House Cabernet House Merlot House Pinot Grigio

DOMESTIC BEER | 8

Miller Light
Bud Light
Sam Adams Boston Lager
Michelob Ultra

IMPORTED & CRAFT | 9

Heineken Corona Extra Finnegan's Irish Amber Surly Furious Lift Bridge Farm Girl Saison Lagunitas Little Sumpin'

TRULY HARD SELTZER | 8

JUICE AND SOFT DRINKS | 6

VOSS BOTTLED WATER | 6

cash bar info

guests are responsible for paying for their own beverages we recommend one cash bar per 100 guests a bartender fee of \$150 will apply per bar

WHITE WINE

CHAMPAGNE/SPARKLING WINE

Domaine Ste. Michelle, Brut, Washington 50

Freixenet Blanc de Blanc | 40

Mumm Napa Brut Prestige | 63

ROSE/RIESLING

Magnolia Grove by Chateau St, Jean Rose, California | 40

Chateau St. Michelle Riesling, Columbia Valley | 44

PINOT GRIGIO

Magnolia Grove by Chateau St, Jean Pinot Grigio California | 40

CHARDONNAY

Magnolia Grove by Chateau St, Jean Chardonnay California | 40

J.Lohr Estates Riverstone Chardonnay, California | 46

Chateau St. Jean Chardonnay, North Coast, California | 54

SAUVIGNON BLANC

Brancott Estate, Sauvignon Blanc, Marlborough, New Zealand | 48

Dashwood, Sauvignon Blanc, Marlborough, New Zealand | 50

RED WINE

MERLOT

Magnolia Grove by Chateau St Jean Merlot, California | 40 J. Lohr Estates, Los Osos | 45

PINOT NIOR

Line 39, Pinot Noir, California | 43
Erath, Pinot Noir, Oregon | 46
Chalk Hill, Sonoma Coast | 42
La Crema, California | 60

CABERNET SAUVIGNON

Magnolia Grove by Chateau St, Jean Cabernet Sauvignon California | 40
Columbia Crest "H3" Cabernet Sauvignon, Horse Heaven Hills, Washington | 56
Aquinas Cabernet Sauvignon, North Coast, California | 60

MALBEC

Alamos, Malbec, Mendoza, Argentina | 48

GENERAL INFORMATION

Guarantees on all Food and Beverage

We need your assistance in making your function a success. Confirm your attendance at least 3 business days in advance. This will be considered your minimum guarantee and is not subject to reduction. If no guarantee is received, the original expected attendance on your banquet event order will be used. Charges are predicated upon factors pertaining to the entire program.

Confirmation of Set Up Requirements

Final menu items, room arrangements and other details pertaining to your function will be outlined on an event order. The hotel reserves the right to change function rooms at any point should the number of attendees decrease, increase or when the hotel deems it necessary.

Tax and Service Charges

All food, beverage, room rental and audio visual equipment prices are subject to a 25% service charge. All charges, including food, beverage, audio visual equipment and service charges are subject to the applicable state sales taxes.

Cancellation Policy

If the hotel is advised that a definite booking Is cancelled, a cancellation fee will be charged. The following policy is in effect in the absence of a cancellation clause in the signed contract. The cancellation fee for your function will be 100% of the total estimated food, beverage and room rental charges. This cancellation fee will be charged if the function is cancelled less than thirty days from the event date.

Labor Charges

Resetting of meeting rooms from previously agreed set-ups per your banquet event order, may result in additional cost to the group in the form of labor fee.

GENERAL INFORMATION

Payment Policies

Cash, check or credit card are acceptable forms of payment. All functions must be paid for in advance unless direct billing has been approved by our credit manager. If Credit has been extended, payment should be made upon receipt of the final bill. All accounts not paid within 25 days are subject to a finance charge of one and one half per month of the unpaid balance, which is on annual percentage of 18%.

Tax Exempt Status

The State of Minnesota requires a completed tax exemption form, prior to arrival. If this form is not received and verified, the organization will not be put on tax exempt status and must file a return with the state to receive a refund.

Outside Food and Beverage

All food and beverage will be provided by the hotel and consumed during the event. The hotel reserves the right to confiscate food and beverage that is brought in from outside the hotel, in violation of this policy, with out prior approval from the event management department.

Audio/Visual

An audio/visual quote will be provided to the planner upon receipt of the bid. If the in house provider is not selected to handle the production requirements, a group is subject to production guidelines

Alcohol and Minors

The hotel does not permit the serving of alcoholic beverages to anyone under 21 years of age or under the influence of alcohol, in accordance with Minnesota state law.

GENERAL INFORMATION

Guest Responsibility

The organization scheduling an event agrees to assume full responsibility for the conduct of its members.

Signs/Displays/Decoration

All signs, displays or decorations must be approved by the hotel and be professionally made. The hotel will only permit approved methods of affixing to the walls.

Conditions of the Agreement

The organization agrees to begin and conclude all functions at the scheduled times. The organization or individual booking the event also agrees to reimburse the hotel for any losses, overtime payments or other expenses that may be incurred because of the group not complying with hotel policy.

Security

Routine security services are provided by the hotel. However, the guest or organization will be responsible for ordering and paying for any additional security required to protect exhibits, merchandise or to monitor attendance at the event. The hotel will make any arrangements necessary and charge the master account.

TECHNOLOGY

Please see the entire PSAV® Presentation Services production menu using the link below:

PSAV® Presentation Services

GENERAL INFORMATION

Handling Charges

- Pallet/Crate \$150.00 Handling fee per pallet (Incoming & Outgoing)
- •Box/Package/Envelope \$5.00 Handling fee per box/package/envelope (Incoming)
- No Fee for 1st box/package/envelope (Incoming)
- •\$5.00 Handling fee per box/package/envelope (Outgoing)
- •\$5.00 Re- packaging fee per box/package/envelope (Outgoing)
- •Storage \$50.00 fee per pallet per day after three (3) days

These charges are IN ADDITION TO the charges the Shipping Company (FedEx/UPS/USPS) will impose once they take possession of the shipment for handling and delivery. Please note all shipping and receiving charges are subject to tax.

Regarding the shipping of any equipment or boxes to our hotel, they should be addressed as follows: (Guest/Client Name)
Hold for: (Convention/Group Name; Arrival/Event Date)
Minneapolis Marriott City Center
30 South 7th Street
Minneapolis, MN 55402

We also ask that boxes be number "1 of 6", "2 of 6", "3 of 6", etc. This way, we will know when incomplete shipments are received. It is also very helpful for you to bring appropriate bills of lading. Please keep in mind that the hotel has very limited space for box and equipment storage. We would appreciate if your shipments were sent no sooner than three (3) business days prior to your event start date.

We are able to accommodate any special arrangements or requests you may have. Please ask!

If you have any questions feel free to contact us at (612)349-4000 x4074

