BANQUET MENUS

BANQUET MENUS

<u>Contents</u>

Complete Meeting Package	Page 3
Breakfast	Page 4
Breakfast Buffets	Page 5
Plated Breakfast	Page 7
A La Carte	Page 9
Breaks	Page 10
A La Carte Breaks	Page 12
Light Lunch	Page 14
Boxed Lunch	Page 15
Plated Lunch	Page 16 - 17
Lunch Buffets	Pages 18 - 19
Receptions	Pages 20 - 25
Plated Dinner	Pages 26 - 27
Dinner Buffets	Pages 28 - 29
Wine & Spirits	Pages 30 - 33
Internet	Page 34

COMPLETE MEETING PACKAGE

Designed for groups with a minimum of 25 guests, a Complete Meeting Package provides value added solutions for meetings and events. Available seven days a week, groups with or without sleeping rooms will appreciate the convenience and value of these full day packages.

COMPLETE MEETING PACKAGE	ASSOCIATE	EXECUTIVE	PRESIDENTIAL
PRICE			
Per Person	\$74.95	\$89.95	\$104.95
BREAKFAST			
Simple Start Continental	Х		
The Great Start Buffet		Х	Х
Enhancement of Yogurt Parfaits or French Toast			Х
MID-MORNING BREAK			
Freshly Brewed Coffee + Regular & Herbal Teas	Х	Х	Х
Fruit Infused Water	Х	Х	Х
Assorted Soft Drinks			Х
LUNCH (Choice of One)			
Sonoma Picnic Buffet	Х	Х	Х
Bayshore Luncheon Buffet – one entrée	Х	Х	Х
Dolores Street Buffet		Х	Х
Taste of North Beach		Х	Х
Coyote Point BBQ			Х
San Mateo Lunch Buffet			Х
AFTERNOON BREAK			
Freshly Brewed Coffee + Regular & Herbal Teas	Х	Х	Х
Fruit Infused Water	Х	Х	Х
Assorted Soft Drinks	Х	Х	Х
Choice of One: Cookies, Brownies, Lemon Bars	Х		
Choice of Two: Cookies, Brownies, Lemon Bars, Sliced Fruit		Х	х
Individual Bags of Caramel Corn and Kettle Chips			Х
MEETING ROOM WIRELESS INTERNET			
Per Person	Included	Included	Included

BREAKFAST

LIGHT START

These buffets are designed for a minimum of 10 guests. For fewer guests, a \$2.00 per person charge will apply.

Simple Start

Seasonal Fruit Platter Assorted Scones, Breads + Muffins With Fruit Preserves and Butter Chilled Orange Juice Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas **22**

Pick-Me-Up

Sliced Seasonal Fruits and Berries Assorted Greek Yogurt + Granola Assorted Whole Grain Bagels, Breakfast Breads, and Muffins with Cream Cheese Spreads, Fruit Preserves and Butter Orange and Apple Juice Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas 26

Healthy Living

Assorted Greek Yogurts + Granola Hardboiled Eggs Assorted Scones, Whole Grain Bagels with Cream Cheese Spreads Sliced Seasonal Fruits and Berries Assorted Fruit Smoothies Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas **29**

HOT ENHANCEMENTS

Must be accompanied with the purchase of the above Continental Packages

Breakfast Croissants

Smoked Ham, Scrambled Eggs, Chives and Reggiano Parmesan 5 Mushrooms, Caramelized Onions, Scrambled Eggs and Sonoma Jack Cheese 5

Breakfast Wrap - A California Style

Scrambled Eggs, Roasted Peppers, Sonoma jack cheese, and Fresh Fire Roasted Tomato Salsa Wrapped in a Fresh Whole Wheat Tortilla 6

SOMETHING MORE......

Per guest	
	Hard Boiled Eggs
Steel Cut Oatmeal with brown sugar, honey and	2
pecans	Chicken Apple Sausage / Smoked Bacon / Turkey Bacon
3	5 each
Scrambled Eggs	Tofu
4	5

BREAKFAST BUFFETS

These buffets are designed for a minimum of 25 guests. For fewer guests, a \$3.00 per person charge will apply.

The Great Start Buffet

Sliced Seasonal Fresh Fruits Assorted Whole Grain Bagels, Breakfast Breads and Croissants Cream Cheese, with Butter and Fruit Preserves Scrambled Eggs with Chives Crisp Bacon and Chicken Apple Sausage Roasted Red potatoes with Green Onions Assorted Fruit and Vegetable Juices

Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas 32

The Mission Buffet

Sliced Seasonal Fresh Fruits, Frittata with Peppers & Onions, topped with Jack Cheese Choice of Cheese: Sharp Cheddar or Pepper Jack Roasted Red Potatoes with Green Onions Fire-Roasted Tomato Salsa Assorted Bagels with Cream Cheese, Butter and Fruit Preserves Assorted Fruit and Vegetable Juices

Smoked Bacon

Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas 36

BUFFET ENHANCEMENTS

Must be accompanied with the purchase of the above Breakfast Menus

Yogurt Parfaits

Layers of Yogurt, Fresh Berries, and Granola 4.5 Cinnamon Dusted French Toast

Served Syrup and Whipped Butter 5

Bagels & Smoked Salmon

Onions, Capers, Tomatoes and Herb Cream Cheese 6.5

ACTIVE * Cooked-To-Order

Scrambles & Omelets

Cheddar Cheese, Swiss Cheese Onions, Broccoli, Mushrooms, and Tomatoes Smoked, Crisp Bacon **7 per guest** **Belgian Waffle Station**

Whipped Cream, Butter, Syrup Strawberries, Blueberries and Pecans 6 per guest

*Chef Attendant Fee Required **100**

PLATED BREAKFAST

PLATED SELECTIONS

All entrees accompanied by: Chilled Orange Juice, Assorted Breakfast Bakeries with Fruit Preserves and Butter Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas

All American

Scrambled Eggs Served with Roasted Potatoes with Fresh Herbs <u>Your Choice of</u>: Smoked Bacon or Chicken Apple Sausage 23

The Vegetarian

Vegetable Frittata, Avocado, Tomatoes Roasted Red Skins with Fresh Herbs **21**

San Franciscan

Poached Eggs and Pancetta Bacon on Sourdough Muffin Topped with Hollandaise Served with Roasted Red Skins with Fresh Herbs 25

French Toast

Thick Cut Egg Bread Sautéed In Cinnamon Egg Batter with Pecans, Maple Syrup and <u>Your Choice Of</u>: Smoked Bacon or Chicken Apple Sausage **22**

The New Yorker

Certified Angus New York Strip with Eggs Any Style Roasted Red Skins with Fresh Herbs 28

A LA CARTE

BEVERAGES

Assorted Fruit and Vegetable Juices **32 per pitcher**

Milk **3 per half pint**

Freshly Brewed Coffee, Decaf and Tea **70 per gallon**

Assorted Soft Drinks **3.50 each**

Mineral or Spring Bottled Water **3.50 each**

Tropical Fruit Punch 55 per gallon

Mimosas 5.00 each

Pomegranate Mimosas 5.00 each (with Champagne) 4.50 each (with Sparkling Cider)

Fruit Infused Water (serves 30 guests) **35 each**

THE BAKERY

Banana, Zucchini, Lemon Poppy Seed, Apple, Cranberry & Pumpkin (Seasonal) **36 per loaf**

Assorted Muffins & Croissants **38 per dozen**

Coffee Cake **38 each**

Assorted Bagels & Cream Cheese **40 per dozen**

Assorted Whole Fruits **2.50 each**

Sliced Fresh Seasonal Fruit 6 per person

Assorted Yogurts **3 each**

Greek Yogurts **4 each**

Assorted Biscotti **38 per dozen**

Assorted Donuts **42 per dozen**

Sticky Buns 42 per dozen

BREAKS

BREAKS

Valencia Street Break

Tri-Color Corn Tortillas served with Salsa Verde, Pico De Gallo & Guacamole Beef Taquitos Warm Churros with Cinnamon Sugar Assorted Sodas and Bottled Waters Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas 16

The Express P.M. Break

Assorted Cookies Choice of one: Blondies or Chocolate Brownies Assorted Soft Drinks and Sparkling Mineral Waters Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas 16

The Home Run

Individual Bags of Caramel Corn and Kettle Chips Miniature Corn Dogs & Soft Warm Pretzels Served with a Selection of Mustards Assorted Soft Drinks and Lemonade **17**

The Mediterranean

Pita Chips & Hummus Tzatziki Served with Seasonal Vegetables Assorted Sodas and Bottled Waters Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas **18**

Mayan Chocolate Break

Chile Chocolate Brownies, Chocolate Cinnamon Cookies Warm Churros Served with Chocolate Dipping Sauce Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas Chilled Milk, Assorted Sodas and Bottled Waters **18**

The Energizer

Cliff and Luna Power Bars Smokehouse Almonds Whole Fresh Fruit Bottled Waters and Assorted Sodas Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas 19

BREAKS A LA CARTE

Assorted Cookies Chocolate Chip, Peanut Butter, or Sugar 38 per Dozen

Bar Cookies (minimum 2 dozen) Brownies, Blondies, Triple Berry Crumble Fruit Bars or Macaroon Lemon Bars 38 per dozen

Cupcakes Chocolate, Red Velvet, Classic Vanilla 35 per dozen

Warm Soft Pretzels Served with Whole Grain & Yellow Mustard 38 per dozen

Snack Mix Mixed Nuts, Pretzels and Bar Mix 3.50 per person

Individual Bags Gourmet Potato Chips, Popcorn, Caramel Corn, or Pretzels 3 each

Individual Energy Bars Power Bar, Cliff Bar, or Granola Bar 3.50 per person

Tortilla Chips Guacamole and Salsa 4 per person

Crudités Raw + Steamed Market Vegetables, Ranch and Blue Cheese Dressing 6 per person

Greek Isle Roasted Red Pepper Hummus and Tzatziki Served with Pita Chips 8 per person

LUNCHEON

LIGHT LUNCHEON

All luncheons are accompanied by: Rolls and Butter, Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas and Assorted Cookies

Classic Grilled Chicken Caesar

Hearts of Romaine with Garlic Herb Croutons. Grape Tomatoes and Parmesan Cheese tossed with Caesar Dressing 21

California Spinach Salad

Grilled Chicken Breast, Baby Spinach, Toasted Sliced Almonds, Red Onions, and Feta Cheese. Served with Balsamic Vinaigrette 22

West Bay Cobb

Grilled Chicken, with Romaine Lettuce, Diced Tomato, Hard-Boiled Egg, Avocado, Smoked Bacon, and Blue Cheese 23

California Club Sandwich

Sliced Turkey Breast, Crispy Bacon, Avocado, Swiss Cheese, Dijonnaise, Tomato and Lettuce on Buttermilk Bread **24**

Philly Cheesesteak

Thinly Sliced Roast Beef on a Hoagie Roll served with Sautee onions and peppers and Topped with Mozzarella cheese **26**

Half Sandwich and Salad

<u>Choice of:</u> *Oven Roasted Turkey, Pepper Jack & Dijonnaise *Roast Beef, Sharp Cheddar Cheese & Horseradish Aioli *Grilled Portabella Sandwich with Pesto Aioli

All Served with our Signature House Salad or a Small Caesar Salad 24

Add to any salad

Grilled Chicken Breast 4 Prawns 5 Steak 6

BOX IT UP

All boxed luncheons are accompanied by: Potato Chips, Whole Fruit, Cookie and <u>Choice of:</u> Assorted Soda or Bottled Water

SANDWICHES

The American

Roast Beef, Sharp Cheddar Cheese, Bibb Lettuce, Tomatoes and Horseradish Aioli served on Whole Wheat 29

The Mission

Smoked Turkey Breast, Pepper Jack, Leaf Lettuce and Chipotle Mayonnaise Served on Sliced Sourdough 29

The Italian

Herb Chicken Breast with Pesto Aioli Served on Focaccia Bread 29

The French

Smoked Ham, Swiss Cheese, with Dijonnaise Served on a Baguette **29**

WRAPS ON THE GO

The Garden

Grilled Vegetables, Hummus, Leaf Lettuce, Tomatoes Wrapped in a Spinach Tortilla 22

The Roman

Herb Marinated Grilled Chicken, Romaine Lettuce, Shaved Parmigiana-Reggiano Cheese, Caesar Dressing Wrapped in a Whole Wheat Tortilla

26

GREENS ON THE GO

The Sonoma

Field Greens, Beets, Blue Cheese, and Pecans Tossed with Balsamic Vinaigrette 19

California Spinach Salad

Grilled Chicken Breast, Baby Spinach, Toasted Sliced Almonds, Red Onions, and Feta Cheese. Served with Balsamic Vinaigrette 22

West Bay Cobb

Grilled Chicken Breast atop Bibb Lettuce, Diced Tomato, Hard-Boiled Egg, Avocado, Smoked Bacon, and Blue Cheese Served with Ranch Dressing 23

PLATED LUNCHEON

All plated luncheons are accompanied by: Salad, Fresh Seasonal Vegetables, Fresh Bakery Rolls and Butter, Dessert and Coffee Service

<u>Salads</u>

Choose One:

Classic Caesar

Hearts of Romaine, Grated Parmesan, Garlic Croutons, with a Creamy Caesar Dressing

Micro Greens

Selection of Local Greens, Grape Tomatoes, Cucumbers, Seasoned Croutons with Balsamic Vinaigrette

Baby Kale

Grapes, Point Reyes Blue Cheese, Toasted Walnuts, Pomegranate Vinaigrette

Spinach Salad

Young Spinach, Chopped Eggs, Mushrooms, Red Onions and Creamy Dijon Dressing

PLATED ENTREES

Select Two Options:

Chicken Dijon

Baked Chicken Breast with Panko, Dijon, and Parmesan Cheese Served with a Mustard Cream Sauce and Rice Pilaf 28

Chicken Piccata

Pan Seared Chicken Breast with Capers and a White Wine, Lemon-Butter Sauce and Saffron Rice 29

Coconut Sesame Chicken

Seared Chicken Breast with Basil, Coconut Milk Sauce and Thai Basil Fried Rice 29

Wild Mushroom Risotto

Cremini Mushrooms, Garlic Cream, Fresh Thyme and Grated Parmesan **26**

Pan Seared Salmon Lemon and Caper Dill Sauce with Wild Rice 31

Grilled Petit Filet Mignon with a Cremini Mushroom Cabernet Sauce and Shallot Whipped Potatoes 38

Capellini Pomodoro

Angel Hair Noodles Tossed with Fresh Tomatoes, Garlic, Shallots and Basil with Extra Virgin Olive Oil 24

With: Chicken add \$4 / Prawns add \$6 / NY Steak, add \$8

PLATED VEGETARIAN OPTIONS

Cost of vegetarian entrées is dependent on other entrée choices (Ask your Sales Manager to confirm menu pricing)

Fresh Lemon Ravioli

Ravioli Pasta Stuffed with Ricotta Cheese and Fresh Lemon Topped with Burnoise of Vegetables Served with a Beurre Blanc

Asian Noodles

Sautéed Spinach, Onions, Bell peppers, Cremini Mushrooms, Broccolini and Yakisoba Noodles

DESSERT SELECTIONS......

Choose one:

Individual Mixed Fruit Tartlets

Chocolate Fudge Cake

New York Cheesecake

Tiramisu

* All served with coffee, decaf, selection of teas and ice tea

LUNCHEON BUFFETS

Minimum 25 guests All buffets are accompanied by: Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas

Sonoma Picnic Buffet

Local Garden Greens with Assorted Dressings Sundried Tomato Pasta Salad Creamy Red Skin Potato Salad Sliced Deli Meats: Roast Beef, Smoked Turkey Breast, Spiral Ham, Genoa Salami Selection of Sliced Cheeses: Smoked Cheddar, Monterey Jack and Pepper Jack Selection of Fresh Breads served with Variety of Condiments Cookies and Espresso Brownies **35**

Bayshore Luncheon Buffet

Mixed Sonoma Greens with Assorted Dressings Sliced Tomatoes and Mozzarella, with Olive Oil, Basil, Shallots, Balsamic Glaze and Cracked Pepper Rolls and Butter

Entrees – select one Grilled Marinated Breast of Chicken with a Natural Mushroom Au Jus or Seared Salmon Piccata with Fruit Salsa Rice Pilaf with Fresh Thyme Chef's Selection of Fresh Seasonal Vegetables Assorted Pastries

Chicken - \$38 Salmon - \$41 Duo of Chicken and Salmon - \$46

Dolores Street Buffet

Mixed Greens with Ranch and Caesar Dressing Ancho Chile Shredded Beef and Shredded Chicken Chili Rellenos From the Mission District with Olives Black Beans, Spanish Rice, Flour Tortillas Tri-Color Tortilla Chips served with Guacamole Jack and Cheddar Cheese Salsa Verde, Salsa Roja, and Lime Sour Cream Warm Churros and Flan de Queso **39**

Taste of North Beach

Romaine Lettuce with Parmesan, Garlic Croutons - Caesar and Italian Vinaigrette Tortellini Pastas with Sun-Dried Tomatoes and Pesto

Entrees – select two Manicotti with Ricotta Cheese topped with Marinara Sauce Grilled Rosemary Chicken Breast Sautéed Italian Sausage and Peppers Vegetable Lasagna Served with Vegetables of the Day Local Breads of San Francisco Italian Cakes and Cookies 40

Coyote Point BBQ

Garden Salad with Cucumber and Cherry Tomatoes and Assorted Dressings Creamy Red Skin Potato Salad Barbeque Chicken Breasts Slow Cooked Dry Rub Ribs Cob Corn Maple Baked Beans Jalapeño Cornbread and Fresh Butter Apple and Pecan Pie **41**

San Mateo Lunch Buffet

Mixed Local Greens with Assorted Dressing Baby Kale, Feta, Strawberries Jamaican Jerked Cole Slaw

Entrées: - Select two Grilled Herb Marinated Chicken Breast Tilapia with Lemon, Capers and Butter Roast Sirloin of Beef with Sauce of Mushrooms

Medley of Seasonal Vegetables Herb Roasted Red Potatoes Local Breads of San Francisco Chefs Choice of Cakes and Pastries **42**

RECEPTION

CARVED SELECTIONS

Whole Roasted Turkey with Cranberry Sauce, Natural Gravy and Assorted Rolls (Approximately 35 People) 275

Honey Glazed Ham with Miniature Rolls and Mustards (Approximately 40 People) 250

Roasted Prime Rib of Beef with Natural Gravy, Creamy Horseradish and Miniature Rolls (Approximately 35 People) 350

INTERACTIVE STATION

Minimum 25 guests

Chicken + Waffle Sliders Buttermilk Waffles, Boneless Fried Chicken House Hot Sauce, Warm Maple Syrup

Plaza Taco Bar
Shredded Chicken and Ground Beef Served with Corn Relish with Cilantro-Lime Vinaigrette Selection of Tomato Salsa, Cheese, Guacamole & Tortillas

20 Crowne Slider Bar

Pork, Beef and Portabello Mushroom, Topped with Cheese on a Toasted Bun **21**

Please Add 125 Per Uniformed Carver – 1 per 100 guests

SPECIALTY DISPLAYS

Farm to Table Cheese Display

An Assortment of Domestic and Imported Cheeses Displayed with Fresh Fruit Garnish Served with an Assortment of Wafers and Sliced Baguettes 8 per person

California Fresh Fruit Display

Seasonal Sliced Fresh Fruit and Berries 7

Crudité

Raw and Steamed Vegetables Served with Peppercorn Ranch & Wisconsin Maytag Blue Cheese Dip 6

The Mediterranean

Roasted Red Pepper Hummus, Tzatziki, Marinated Olives Served with Pita Chips, Raw & Steamed Vegetables 15

Napa Valley

California Fruit and Cheese Display Served with Baguettes and Assorted Crackers Roasted Asparagus and Fennel Display, Prosciutto Wrapped Melons 16

Baked Molten Brie in Puff Pastry

with Orange Marmalade, Apples, and Toasted Almonds Served with Assorted Artisan Breads & Crackers (Approximately Serves 25) **120**

Atlantic Smoked Salmon

with Chopped Eggs, Chives Cream Cheese, Caper Berries Marinated Sliced Red Onions, Mini Bagels (Serves 25) **210**

Antipasto Display

Salami, Mortadella, Prosciutto, and Fresh Mozzarella Cheese (Serves 50) **315**

HORS D'OEUVRES

Prices based on 50 pieces per order

Cold Selections

Tomato, Basil, Garlic Bruschetta on Garlic Crostini **150**

Filo Cups with Boursin Cheese, Candied Walnuts, and Red Ruby Grapes **150**

Assorted Deluxe Canapés 150

Beef Empanadas peppers and onions puff pastry 195

Smoked Salmon Pinwheel 185

Caramelized Onions and Feta In Filo Cup **185**

Antipasto Brochette with Balsamic Glaze 190

Smoked Salmon on Crostini with Dill Cream **225**

Jumbo Shrimps on Ice **235**

Blackened Ahi Tuna **220**

Bacon Wrapped Scallops 230

HORS D'OEUVRES

prices based on 50 pieces per order

Hot Selections

Miniature Vegetable Spring Rolls with Soy Ginger Sauce ${\bf 130}$

Assorted Miniature Quiches 150

Spanakopita **150**

Chicken Satay with Peanut Sauce 160

Firecracker Shrimp with Chili Sweet Sauce **210**

Samosas **160**

Mini Beef Wellington 180

Chicken Chao on Hawaiian Sugar Cane 190

Sonora Chicken Pouch Wrapped in filo **170**

Sausage Stuffed Mushroom Caps 150

Mini Crab Cakes with Creole Rémoulade 210

Shrimp and Chorizo Brochette on a Green Skewer **260**

Beef Sautee cubes Mini bamboo skewer 220

DINNER

PLATED ENTRÉES

All plated entrées are accompanied by: Salad, Fresh Seasonal Vegetables, Fresh Bakery Rolls and Butter, Dessert and Coffee Service

<u>Salads</u>

Choose One:

Classic Caesar

Hearts of Romaine, Grated Parmesan, Garlic Croutons, with a Creamy Caesar Dressing

Micro Greens

Selection of Local Greens, Grape Tomatoes, Cucumbers, Seasoned Croutons with Balsamic Vinaigrette

Baby Kale

Grapes, Point Reyes Blue Cheese, Toasted Walnuts, Pomegranate Vinaigrette

Spinach Salad

Young Spinach, Chopped Eggs, Mushrooms, Red Onions and Creamy Dijon Dressing

FARM TO TABLE

Roasted Garlic Half Chicken

Herb and Garlic Crusted Chicken with Saffron Rice 39

Chicken Mornay

Breaded Chicken Breast, Rolled and Stuffed with Spinach and Cheese, Served with Mashed Potatoes 41

Chicken Wellington

Stuffed Mushrooms, Wrapped in Puff Pastry with Cabernet Mushroom Reduction **42**

Seared New York Steak Green Peppercorns; Double Stuffed Potatoes 48

Roast Prime Rib of Beef, Natural Jus Served with Traditional Accompaniments; Thyme Potatoes (Minimum 10 People) 49

Filet Mignon

with Shallots and Portabello Mushroom Sauce Yukon Gold Garlic Mashed Potatoes 54

SEA TO TABLE

Local Petrale Sole Topped with Romesco Sauce Served with Rice Pilaf 39

Pan Seared Salmon Lemon Cream Sauce with Rice Pilaf 41

Herb Crusted Halibut Fennel Tomato Sauce Served with Sautéed Bok Choy 44

DUETS

Charbroiled Chicken and Salmon

Served with Wild Mushroom Sauce and Tarragon Beurre Blanc with Rice Pilaf **51**

Petite Filet Mignon and Prawn Scampi Served with Cabernet Demi-Glace and Garlic Scampi with mashed potatoes 58

Petite Filet Mignon and Salmon Served with Cabernet Demi-Glace and Tarragon Beurre Blanc, Garlic Mashed Potatoes 62

DESSERT SELECTIONS

Choose one:

Individual Mixed Fruit Tartlets

Chocolate Fudge Cake

New York Cheesecake

Tiramisu

DINNER BUFFETS

Minimum 25 guests All dinner buffets are accompanied by: Freshly Brewed Coffee + Decaffeinated Coffee + Selection of Regular & Herbal Teas

Valencia Buffet

Jicama, Oranges, Feta in a Cilantro Lime Hearts of Romaine, Cherry Tomatoes, Radish. Served with a Selection of Dressings Tri-Color Tortilla Chips, Guacamole, Roasted Tomato Salsa Shredded Chicken Enchiladas Piquillo Pepper Rellenos Pinto Beans and Spanish Rice Warm Churros and Flan de Queso **40**

Bayshore Buffet

Mixed Gourmet Greens with Assorted Dressings Sliced Tomatoes and Mozzarella, with Olive Oil, Basil, Shallots, Balsamic Glaze and Cracked Pepper

Entrées – Select two Sliced Top Round of Beef with Wild Mushroom Sauce Broiled Breast of Chicken Pommery with Mustard Tarragon Pacific Fillet of Snapper Served with Onions, and Fresh Tomatoes

Garlic and Thyme Roasted Red Potatoes Seasonal Garden Vegetables, Fresh Bakery Rolls and Butter Blueberry and Strawberry Cheesecake, Assorted Fresh Pies, Petit Fours **45**

Columbus Dinner Buffet

Hearts of Romaine with Croutons and Basil Dressing Antipasto Platter with Imported Cheeses, Peppers and Olives Marinated Artichoke Hearts, Sliced Salami, Bread Sticks

Vegetable Lasagna Grilled Breast of Chicken with Rosemary Lemon and Capers Pan Seared Salmon with tomatoes and leeks

Seasonal Vegetables with Garlic Butter Chef's Choice Starch, Freshly Baked Rolls and Butter Assortment of Desserts with an Italian Flair **51**

Burlingame Buffet

Mixed Garden Salad with Assorted Dressings Wild Field Greens with Walnuts, Gorgonzola Cheese with a Balsamic Vinaigrette

Entrées – Select two

Baked Salmon Tomato Leeks Grilled Beef Strip Loin in Mushroom Cabernet Sauce Grilled Chicken with Mango Salsa

Olive Oil and Garlic Roasted Potatoes Fresh Seasonal Vegetables, Fresh Bakery Rolls and Butter Amaretto Cheesecake and Chocolate Decadence Cake 48 53 (all 3 entrees)

The Golden Gate Buffet

Bay Shrimp Louie Salad Hearts of romaine, Garlic Croutons, Shredded Parmesan Cheese served with Caesar dressing

Entrées – Select three Baked Petrale Sole with Artichoke Brown Butter Slow Roasted Prime Ribs of Beef with Au Jus Breast of Chicken Doré with Lemon Sage Orzo Pasta with Asiago & Mushrooms

Olive Oil and Garlic Roasted Potatoes Seasonal Garden Vegetables, Freshly Baked Rolls and Butter Fresh Fruit and Lemon Curd Tartlets, Assorted Miniature Pastries 62

WINE & SPIRITS

WINE SELECTION

price per bottle

WHITE WINE

RED WINE

- Sparking & Champagne Caposaldo, Prosecco, Italy 36 Chandon Brut Classic, California 36
- White Zinfandel CK Mondavi Moscato 36 Beringer Classi, California 36

Riesling Chateau Ste. Michelle, Columbia Valley, Washington 36

Pinot Grigio CK Mondavi, California 36 Stellina di Notte, Italy 42

Sauvignon Blanc CK Mondavi, California 26 Rodney Strong, Sonoma, California 44 Esk Valley Malborough, New Zealand 40

Chardonnay CK Mondavi, California 26 "A" by Acacia, California 36 Sonoma Cutrer, California 52

Moscato CK Mondavi, California 36 Pinot Noir Woodbridge, California 26 "A" by Acacia, California 56 Erath, Oregon 56

Merlot CK Modavi, California 26

Chateau St. Jean, California **62**

Shiraz Penfolds Koonunga Hill, South Australia 46

Cabernet Sauvignon CK Mondavi, California 26 Beringer Founders' Estate, California 36 Oberon, Napa Valley, California 45

Red Zinfandel CK Mondavi, California 26 Ravenswood Zinfandel, California 44

Red Specialties Thorny Rose Red Blend, Washington 46

BEVERAGE SERVICE

Bartender Fee **150** Waived if 450.00 in Sales Is Achieved in Four Hours

HOUSE BRANDS

Sky Vodka, Barton Gin, Barton Rum, Black Velvet Whiskey, Grants Whiskey, Sauza Silver Tequila, and Korbel Brandy Budweiser Beer and Bud Light Beer, Chardonnay, Cabernet Sauvignon, and Merlot Wines – CK Mondavi

CALL BRANDS

Smirnoff Vodka, Beefeater's Gin, Captain Morgan Rum, Dewar's White Label Scotch, Jack Daniel's Bourbon, Canadian Club Whiskey, 1800 Reposado Tequila, and Courvoisier VS Brandy Coors Lite, Heineken Beer, Michelob Ultra, Anchor Steam Chardonnay, Cabernet Sauvignon, and Merlot Wines- CK Mondavi

PREMIMUM BRANDS

Grey Goose or Belvedere Vodka, Tangueray Gin, Meyers Dark Rum Chivas Regal Scotch, Jack Daniel's Bourbon, Crown Royal Canadian, Patron Silver Tequila, Guiness, Miller Lite, Corona, Modelo Especial, Blue Moon, Stella Artois, Crabbies Ginger Beer Chardonnay, Cabernet Sauvignon, and Merlot Wines- CK Mondavi

HOSTED BAR (based on consumption)

House Brand Cocktails 10

Call Brand Cocktails

Premium Brands Cocktails 12

Domestic Beers 5 per bottle

Imported Beers 6 per bottle

House Wines 8 per glass

Soft Drinks **3**

CASH BAR (based on consumption)

House Brand Cocktails 10

Call Brands

Premium Brands Cocktails 12

Domestic Beers 5 per bottle

Imported Beers 6 per bottle

House Wines 8 per glass

Soft Drinks **3**

INTERNET

Wi-Fi Pricing	Total Per Day Flat Rate
Wi-Fi Internet <= 25 users	\$300.00
Wi-Fi Internet 26 – 50 users	\$650.00
Wi-Fi Internet 51 – 100 users	\$850.00
Wi-Fi Internet Over 100 users	\$1250.00

- Additional rental equipment is added, as required
- Labor is added to wired connections, as required