

2020

# BANQUET MENUS


62-100 Mauna Kea Beach Drive Kohala Coast, HI 96743 MaunaKeaBeachHotel.com 808-882-7222


29

30

31

33 - 34

35 - 39

41-43

# $\begin{array}{c} \textit{Table of} \\ \textbf{C O N T E N T S} \end{array}$

3 - 4	GENERAL INFORMATION AND POLICIES
6	BREAKFAST - CONTINENTAL
7	BREAKFAST - PLATED
8 - 10	BREAKFAST - BUFFET
11 - 12	BRUNCH BUFFET
13	BREAKFAST ENHANCEMENT SELECTIONS
14	BREAKFAST ACTION STATIONS
15 - 16	ALA CART BREAK TIME
17	THEMED ISLAND BREAK TIME
18	MEALS ON THE GO
20	LUNCH - PLATED
21 - 22	LUNCH - EXECUTIVE BUFFET
23 - 25	LUNCH - BUFFET
26 - 27	HORS D'OEUVRES SELECTION
28	RECEPTION DISPLAYS

**RECEPTION ACTION STATIONS** 

**RECEPTION SPECIALTIES** 

**CARVING STATIONS** 

DINNER - PLATED

DINNER - BUFFET

**DRINKS** 


# General Information

## AND POLICIES

#### Aloha!

Mauna Kea Beach Hotel's professional Catering and Conference Services team is eager to assist you in planning every aspect of your upcoming event. Should the enclosed suggestions not suit your particular needs, we will be more than happy to customize a menu especially for you.

#### Food and Beverage

The Mauna Kea Resort will contract all food and beverage. The Mauna Kea Resort is responsible for the quality and freshness of the food served to its guests. Therefore, no food may be brought into the hotel from another source for consumption in our facilities. Due to current health regulations, food may not be taken off the premises after it has been prepared and served, nor kept for a future event. The State of Hawai'i Liquor Commission regulates all alcoholic beverage sales and service. The Hotel, as licensee, is responsible for the administration of these regulations. Therefore, no liquor or wine may be brought into the Hotel from outside sources. A bartender employed by the Mauna Kea Resort must dispense alcoholic beverages served on our premises.

#### Pricing and Guarantees

In order to guarantee current menu pricing and product availability we require that all menus must be finalized a minimum of (4) weeks prior to your function date. Catering contracts, or Banquet Event Orders, will be issued for all organized food and beverage functions and a signature in acknowledgment of the arrangements contained therein will be required a minimum of (21) days prior to the event. Menus finalized less than (21) days prior to an event may be subject to a 10% price increase. To ensure proper staffing and food preparation, event guarantees are required by 12 noon (5) business days prior to the function. Should the guarantee increase within the (5) business days a \$10 surcharge will be added to each additional meal over and above the original augrantee. Mauna Kea Beach Hotel is pleased to dry-set 3% over the guarantee, and will prepare food based on the guarantee; however, should attendance exceed the final guarantee on the day of, a \$20 surcharge will be added to each additional meal served. We provide the freshest of ingredients in the preparation of our cuisine. In the event a certain product is not available we will use a similar product to ensure quality and/or freshness.

#### Special Meals / Food Allergies

Special Meal requests must be submitted as part of your function guarantee. These requests would include special meals for vegetarians, and guest with dietary restrictions or food allergies. Any special meals ordered less than (5) business days prior to the event will be charged to the master account as additions to the guarantee. Kosher menus require a minimum of (2) weeks prior notice. In the event that any of your guests have food allergies, please inform us of their names and the nature of their allergies, so we may take the necessary precautions to prepare their food.


### Continued

### GENERAL INFORMATION AND POLICIES

#### Outdoor Events / Weather Calls

In deference to other guests, all outdoor functions must conclude by 10:00pm and amplified sound may be no more than 65 decibels. Though rare, the resort reserves the right to relocate functions in the event of inclement weather. Our outdoor venues have only decorative lighting. Additional lighting is required for all evening catered events and is available through the resort and additional charges will apply. Complex theme parties and all outdoor plated meal service are subject to additional labor and/or equipment charges.

**Weather calls:** If the likelihood of rain is 40% or greater, or winds are forecasted to be in excess of 15 mph, the Hotel will strongly recommend an event be moved into back-up space. The Catering and Conference Services Manager will contact their client in advance to advise them of any adverse weather conditions and Hotel recommendations.

#### Standard weather call schedule is as follows:

<u>Breakfast</u>—final weather call will be made the night prior by 7:00pm. If last minute inclement weather hampers an early morning function set-up, the banquet captain will move the function to the back-up space and notify the client.

Lunch—final weather call will be made by 9:30am the day of the event.

<u>Dinner</u>—final weather call will be made by 1:00pm the day of the event.

In the event the client declines to move their function to the back-up location as recommended, and weather conditions require the function to be moved at the last minute or during the event a \$20 per person labor fee will be incurred. In the event the client declines to move their function to a different location as recommended, but requests the tables, chairs and linen to be pre-set in the back up location to shorten transition delays, a \$15 per person charge will be incurred. As always, the Hotel reserves the right to move functions as necessary to maintain the safety and security of Hotel guests and colleagues.

#### Function Set-Up

All events will be ready fifteen minutes prior to their scheduled start time. In the event a client decides to change the set-up on the day of the event once the function has been completely set in accordance with a diagram that has been previously signed off on, labor charges in the amount of \$100-\$500 may apply depending on the extensiveness of the changes.

#### Security

Mauna Kea Beach Hotel does not assume responsibility for damage or loss of property on articles brought into the resort. Lock changes and exclusive security details can be arranged.

#### Decor and Signage

Decorations or displays brought into the resort must be pre-approved prior to arrival. Items may not be attached to any wall surface, floor, window, ceiling or door with nails, staples, tape or any other substance. Clients will be held responsible for all damage to hotel property as a result of such actions. Please speak with your Catering Manager for complete details. We request that all signs be professionally printed. Signage is not permitted in the lobby or other public areas. Signage may be used in conference areas and outside of meetings and/or catered events.

### Service Charge and Labor Fees

All food and beverage functions are subject to a mandatory 22% surcharge (Banquet Service Charge), which consists of a 16% gratuity that is pooled and distributed to the service staff as a service charge and the remaining 6% is an administrative fee that is retained entirely by the Hotel (and not distributed as a tip or gratuity to the Hotel's employees). The Banquet Service Charge is subject to State Tax, which may change from time to time without notice. By state law sales tax is calculated on the total cost of a function, including the service charge. Chefs, attendants and carvers as required on specific menus will be charged at \$300+ each for up to two (2) hours. There will be a minimum guarantee of \$400++ in revenue per hour per bar. In the event the minimum is not met, a bartender charge of \$150+ per bartender per hour will be charged. Cashiers are required for all "cash" bars at a charge of \$150+ each. When additional servers are requested above and beyond normal staffing guidelines a charge of \$75+ per server per hour will be charged. When less than the minimum number of guests as specified on a given menu are in attendance at an event, a \$300+ labor fee will be assessed.


# **BREAKFAST**


62-100 Mauna Kea Beach Drive Kohala Coast, HI 96743 MaunaKeaBeachHotel.com


# CONTINENTAL BREAKFAST

### Plumeria

Freshly Squeezed Orange and Pineapple Juices

Seasonal Fruit and Farm Ripe Berries

Individual Yogurt and Granola

Variety Boxed Cereals 2%, Skim, Almond, Soy Milk A Selection of Handcrafted Danish Pastries and Croissants
Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

\$36 per person

### PLATED BREAKFAST

### Makalawena

Freshly Squeezed Orange Juice

Seasonal Fruit and Farm Ripe Berries

Scrambled Eggs

Choice of One:

Country Sausage, Applewood Bacon or Portuguese Sausage

Choice of:
Steamed White or Brown Rice
or Breakfast Potatoes
Caramelized Onions, Cheddar Cheese

A Selection of Handcrafted Danish Pastries and Croissants Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

\$34 per person

### Waipio

Freshly Squeezed Guava Juice and Orange Juice

Seasonal Fruit and Farm Ripe Berries

Mauna Kea Eggs Benedict

Poached Farm Fresh Eggs, Canadian Bacon English Muffins, Hollandaise, Asparagus A Selection of Handcrafted Danish Pastries and Croissants Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

\$36 per person

### BREAKFAST BUFFET

### Holoholokai

Freshly Squeezed Orange and Pineapple Juices

Steel Cut Oats

Cinnamon, Butter, Brown Sugar

Seasonal Fruits and Farm Ripe Berries

Scrambled Eggs

**Breakfast Potatoes** 

Caramelized Onions, Cheddar Cheese

Choice of Two:

Crisp Applewood Bacon, Smoked Sausage Links, Portuguese Sausage, Chicken Apple Sausage, Tavern Ham

A Selection of Handcrafted Danish Pastries and Croissants Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

\$42 per person

Price is based on a minimum of 30 guests. Maximum service time of two hours.

### Sakura

Freshly Squeezed Orange and Pineapple Juices

Kaiso Salad, Greens

Yuzu Vinaigrette

Miso Soup

Tofu, Green Onions

Pickled Vegetables

Natto

Seasoned Nori

Scrambled Eggs

Misoyaki Fresh Catch

Crisp Applewood Bacon

Steamed White Rice

Choice of:

Buttermilk or Taro Pancakes

Coconut and Maple Syrups, Whipped Butter

A Selection of Handcrafted Danish Pastries and Croissants

Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

\$44 per person

### BREAKFAST BUFFET

### Lapakahi

Freshly Squeezed Orange, Guava and Pineapple Juices

Steel Cut Oats

Cinnamon, Butter, Brown Sugar

Seasonal Fruits and Farm Ripe Berries

Individual Yogurts and Granola

Scrambled Eggs

Choice of Two:

Crisp Applewood Bacon, Smoked Sausage Links, Portuguese Sausage, Chicken Apple Sausage, Tavern Ham

Choice of One:

Steamed White or Brown Rice or Breakfast Potatoes

Caramelized Onions, Cheddar Cheese

Choice of One:

Hawaiian Sweetbread Thick French Toast

Banana Macadamia Nut Compote Mauna Kea Honey, Coconut and Maple Syrups

or

**Buttermilk or Taro Pancakes** 

Mixed Berry Preserve, Mauna Kea Honey Coconut and Maple Syrups

A Selection of Handcrafted Danish Pastries and Croissants

Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

\$46 per person

### BREAKFAST BUFFET

### Waialea

Freshly Squeezed Orange, Guava and Pineapple Juices

Steel Cut Oats

Cinnamon, Butter, Brown Sugar

Seasonal Fruits and Farm Ripe Berries

Individual Greek Yogurts and Granola

Variety Boxed Cereals

2%, Skim, Almond, Soy Milk

Smoked Salmon

Traditional Garnishes, Bagels, Cream Cheese

Scrambled Eggs, Butter, Chives

Hash Brown Casserole

Choice of One:

Steamed White or Brown Rice

Choice of Two:

Crisp Applewood Bacon, Smoked Sausage Links

Portuguese Sausage, Chicken Apple Sausage, Tavern Ham

Choice of One:

Hawaiian Sweetbread Thick French Toast

Banana Macadamia Nut Compote, Mauna Kea Honey, Coconut and Maple Syrups

or

**Buttermilk or Taro Pancakes** 

Mixed Berry Preserve, Mauna Kea Honey Coconut and Maple Syrups

A Selection of Handcrafted Danish Pastries and Croissants

Assorted Preserves, Butter

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

\$48 per person

### **BRUNCH BUFFET**

### Kauna'oa

Freshly Squeezed Orange, Guava and Pineapple Juices

Seasonal Fruits and Farm Ripe Berries

Individual Greek Yogurts and Granola

Smoked Salmon

Traditional Garnishes, Bagels, Cream Cheese

Caesar Salad

Lemon Herb Quinoa Salad

Dried Fruit, Walnuts, Cucumbers, Cherry Tomato

Mauna Kea Eggs Benedict

Poached Farm Fresh Eggs, Canadian Bacon, Hollandaise

Scrambled Eggs

Dim Sum

Assorted Dipping Sauces

Garden Herb Marinated Chicken Breast

Pan Seared Fresh Catch

Local Fruit Compote, Lemon Buerre Blanc

Choice of Two:

Crisp Applewood Bacon, Chicken Apple Sausage Portuguese Sausage, Country Sausage, Tavern Ham

Choice of One:

Breakfast Potatoes or Steamed White Rice

A Selection of Fresh Pastries, Croissants, Breakfast Breads

Preserves, Butter

Lemon Bars

Coconut Panna Cotta

Blueberry Cheesecake

Crème Caramel with Fruits

Ice Cream Sundae Bar

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

\$61 per person

### **BRUNCH BUFFET**

### Kahena

Freshly Squeezed Orange, Guava and Pineapple Juices

Seasonal Fruits and Farm Ripe Berries

Individual Greek Yogurts and Granola

Smoked Salmon

Traditional Garnishes, Bagels, Cream Cheese

Spinach and Strawberry Salad

Local Goat Cheese, Shaved Fennel

Candied Macadamia Nuts, White Balsamic Vinaigrette

Lemon Herb Quinoa Salad

Dried Fruit, Walnuts, Cucumbers, Cherry Tomato

Mauna Kea Eggs Benedict

Poached Farm Fresh Eggs, Canadian Bacon, Hollandaise

Scrambled Eggs

Choice of Three:

Mushrooms, Green Onions, Diced Ham, Chopped Bacon Onion, Diced Tomato, Spinach, Artichokes, Aged Cheddar

Shaved Manchego Cheese, Queso Fresco

Shaved Parmesan, Swiss Cheese

Choice of Two:

Crisp Applewood Bacon, Chicken Apple Sausage

Portuguese Sausage, Country Sausage

Chicken Apple Sausage, Tavern Ham

Banana Macadamia Nut Pancakes

Maple and Coconut Syrups

Mauna Kea Honey, Whipped Butter

Clay Salt Crusted Prime Rib

(Carved by a Chef)\*

Au Jus, Creamy Horseradish, Wholegrain Mustard

Pan Seared Fresh Catch

Local Fruit Compote, Lemon Buerre Blanc

Petite Rolls

Choice of One:

Breakfast Potatoes or Steamed White Rice

A Selection of Fresh Pastries, Croissants, Breakfast Breads

Preserves, Butter

Lemon Bars

Coconut Panna Cotta

Blueberry Cheesecake

Crème Caramel with fruits

Pecan Chocolate Tartlet

Chocolate Mousse

Madeleines and Tea Cookies

Bread Pudding with Vanilla Sauce

Ice Cream Sundae Bar

Mauna Kea Resort Coffee Blend, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

\$72 per person

Price is based on a minimum of 30 guests. Maximum service time of two hours.

\*Carving station requires a \$300 Chef fee per 75 guests.


# **BREAKFAST ENHANCEMENTS SELECTIONS**

Sides	Per Person	Meat Griddle
Breakfast Potatoes	\$5	Bacon
Corned Beef Hash	\$6	Turkey Bacon
Beef Tenderloin Benedicts	\$12	Chicken Apple Sausage
Hardboiled Eggs	\$3	Sausage Links
Crab Cakes	\$10	Portuguese Sausage
Smoked Salmon Platter	\$8	Oats, Parfaits and Fruit
From The Iron	Per Person	Boxed Cereal
Served with Maple Syrup, Coconut Syrup a	and Butter	Granola Bars
Belgium Waffles	\$8	Parfaits
Buttermilk, Taro or Banana Macadamia Nut Pancakes	\$7	Seasonal Whole Fruit
French Toast	\$8	Smoothies (Strawberry Banana, Green Goddess, Mixed I
Individual Quiches	Per Person	$egin{array}{c} OatmealBar \ \$ 7 Per Person \end{array}$
Chive and Potato	\$7	Steel Cut Oats, Brown Sugar, Assorted Ber
Ham and Swiss	\$7	Cinnamon, Dried Fruit, Bananas, Butter, Macadamia Nuts, Walnuts,
Hamakua Mushroom	\$7	Vanilla Crème Anglaise
Portuguese Sausage and Cheddar	\$7	

Per Person

erries,


### BREAKFAST ACTION STATIONS

Omelet \$13 per person

Farm-Fresh Eggs, Cheddar and Swiss Cheese, Diced Onion, Tomato, Mushrooms Diced Ham, Chopped Applewood Bacon, Green Onions, Braised Spinach, Breakfast Sausage

Griddle Stacks \$8 per person

Made-to-Order Pancake Action Station with Assorted Toppings Including: Four Types of Berries, Chopped Applewood Bacon Toasted Coconut, Macadamia Nuts, Chocolate Chips, Whipped Cream, Butter, Mauna Kea Honey, Coconut and Maple Syrups

Waffle or French Toast

\$9 per person

Choice of One Made-to-Order Waffles or French Toast, Macadamia Nuts, Toasted Coconut Whipped Cream, Mauna Kea Honey, Maple and Coconut Syrups

Eggs Benedict \$12 per person

Canadian Bacon Benedict & Florentine Benedict, Poached Farm Fresh Eggs, Herb Hollandaise

Wellness Smoothie

\$13 per person

Greek Yogurt, Mango, Pineapple, Vine Ripe Berries, Bananas, Kale, Spinach, Cucumber Almond Milk, Soy Milk, Flax Seed, Chia Seed

Wellness Juice \$15 per person

Kale, Spinach, Cucumber, Beets, Carrot, Orange, Mango, Celery, Ginger, Apple, Pineapple, Resort Honey

Price is based on a minimum of 30 guests. Maximum service time of two hours. All Action Stations require a \$300 Chef fee per 75 guests.


# A LA CART BREAK TIME

Eye Openers	Per Gallon	$From\ The\ Bake\ Shop$	Per Dozer
Freshly Brewed 100% Kona Coffee	\$112	Assorted Croissants	\$46
Freshly Brewed Hawaiian Blend Coffee	\$94	Breakfast Bakery Assortment	\$46
Freshly Brewed Hawaiian Blend Decaffeinated Coffee	\$94	Breakfast Breads Assortment	\$46
Freshly Brewed Hawaiian Blend		Assorted Danishes	\$46
Macadamia Nut Coffee	\$95	Assorted Mini Muffins	\$45
Mauna Kea Selection of Hot Teas	\$88	Buttermilk Biscuits	\$46
Hot Chocolate	\$85	Assorted Scones and Jams	\$47
Refreshments	Per Gallon	Bagel Assortment with Cream Cheese	\$47
1 leg resuments	Per Gallon	Macadamia Nut Sticky Buns	\$46
Chilled Juices: Orange, Pineapple, Grapefruit, Carrot, Ce	elery \$89	Cinnamon Rolls	\$48
Chilled Juices:		Coffee Cakes	\$48
Apple, Passion Fruit, Tomato, Cranberry	\$84	Italian Biscotti	\$46
Iced Tea	\$80	Brownies	\$50
Tropical Fruit Punch	\$80	Blondies	\$50
House-Made Lemonade	\$80	Assorted Cookies	\$50
	Each	4 . 10 . 0 .	450
Assorted Soft Drinks	\$5	Assorted Cup Cakes	\$50
Assorted Still & Sparkling Waters	\$6		
Assorted Individual Tropical Juices and Ne	ectars \$5		


# **A LA CART BREAK TIME**

Mauna Kea Signatur	e Snacks	Chips & Dips	Per Person
Pork Rinds, Chili Pepper Water	\$12 / Per Person	Tortilla Chips, Salsa	\$6
White Chocolate Covered Macadamia Nuts	\$34 / Per Pound	Tortilla Chips, Guacamole	\$7
House-Made Truffle Popcorn	\$23 / Per Bowl	Crab Dip, Rice Crackers	\$7
Molokai Sweet Potato Chips	\$34 / Per Bowl	House-Made Sweet Potato Chips, Clam	Dip \$8
Kona Kettle Potato Chips	\$30 / Per Bowl	Spinach & Artichoke Dip, Grilled Pita	\$8
Spiced Pretzels	\$20 / Per Bowl	Maui Onion Dip, Molokai Sweet Potato Chips	
House Roasted Nuts	\$20 / Per Bowl	Chorizo and Queso Dip, Tortilla Chips	\$7
Banana Bread \$35 Whole L	.oaf / \$18 Half Loaf	Wellness Options	Per Person
On Display	Per Person	Sliced Fruit and Berries	\$15
Vegetable Crudite, Hummus and Ro		Individual Greek Yogurt Parfaits	\$11
Cheese and Fruit Display	\$14	D ID I.	Per Bowl
Artisan Charcuterie Display	\$16	Roasted Pistachios	\$20
Fresh Sliced Fruit Display	\$15	Dry Roasted Macadamia Nuts	<b>\$25</b> <i>Each</i>
Candy Shop	Per Pound	Whole Fruit	\$5
M&M's	\$18		
Sour Patch Kids	\$16		
	Each		
Assorted Candy Bars	\$6		
Haagen-Dazs Ice Cream Bars	\$10		


### THEMED ISLAND BREAK TIME

### A Study In Strawberries

\$22 per person

Strawberry Gazpacho Savory Strawberry Goat Cheese Tart Strawberries and Warm Brie Chocolate Covered Strawberries

### $Plentiful \ Passion$

\$25 per person

Scallop Ceviche, Lilikoi, Heart of Palm Pork Belly Lollipops, Lilikoi Chutney Island Fruit Crostini, Lilikoi Goat Cheese Mousse Lilikoi Parfaits with Granola and Young Coconut

### Give Me More Dragon Fruit

\$28 per person

Dragon Fruit Borscht Dragon Fruit Salsa, Taro Chips Dragon Fruit Cobbler Dragon Fruit Tartlet

Break menus are priced for a 30 minute event.

### **MEALS ON THE GO**

### Boxed Breakfast

Includes Choice of Sandwich

Orange or Guava Juice

Apple or Banana

Granola Bar and Greek Yogurt

Choice of One Sandwich:

Bacon, Egg and Cheese Croissant

Sausage, Egg and Cheese Biscuit

Chicken Apple Sausage and Egg Croissant

Bacon, Egg and Cheese English Muffin

\$28 per person

### Boxed Lunch

### Includes Choice of Sandwich or Salad

One Side, Whole Fruit, Assorted Chips, Condiments One Dessert & Bottled Water

 $Choice\ of\ One\ Sandwich\ or\ Salad:$ 

#### Club Sandwich

Oven-Roasted Turkey, Black Forest Ham Crisp Applewood Smoked Bacon Vine Ripe Tomato, Mixed Greens, Brioche Bun

#### Rotisserie Turkey Breast and Brie

Cranberry, Arugula, Wheat Bread

#### Grilled Vegetable Tortilla Wrap

Roasted Red Peppers, Kalamata Olives, Feta Cheese

#### Mauna Kea Chicken Salad Sandwich

Field Greens, Croissant

#### Italian Hoagie

Salami, Ham, Capicola, Pepperoncini Provolone, Lettuce, Tomato, Olive Tapenade, Stadium Roll

### Carvers Board Roast Beef

Roasted Red Peppers, Caramelized Onions Boursin Cheese, French Baguette

#### Cobb Salad

Fresh Garden Greens, Bacon Lardons Crumbled Blue Cheese, Hard Boiled Egg, Pickled Avocado Cherry Tomatoes, Grilled Chicken, Red Wine Vinaigrette

#### Mauna Kea Nicoise Salad

Fresh Garden Greens, Blackened Tuna Nicoise Olives, Heirloom Potatoes Pear Tomatoes, Haricot Vert, Shallot Sherry Vinaigrette

### Grilled Chicken Caesar

Melted Tomatoes, Shaved Parmesan Classic Caesar Dressing, Sweetbread Croutons

#### Choice of One Side:

Mauna Kea Cole Slaw, Vegetable Pasta Salad

Hawaiian Style Potato Salad, Classic Fruit Salad

### Choice of One Dessert:

Fudge Brownie

Blondie

Rice Krispy Treat

Chocolate Chip Cookie

\$44 per person


# LUNCH


62-100 Mauna Kea Beach Drive Kohala Coast, HI 96743 MaunaKeaBeachHotel.com

### PLATED LUNCH

#### Plated Lunch Menus Includes:

Choice of Soup or Salad, Entrée, Dessert, Freshly Baked Bread, Mauna Kea Filtered Water, Mauna Kea Resort Coffee Blend, Decaffeinated Coffee, Sweetened & Unsweetened Ice Tea

### Starters

### Choice of One Soup or Salad

Potato Leek with Brie

Golden Tomato Gazpacho

Mauna Kea Clam Chowder

French Onion Soup

Big Island Corn Soup

### Macadamia Nut Apple Salad

Arugula, Endive, Radicchio
Pink Peppercorn Vinaigrette Dressing

#### Mauna Kea Waldorf

Frisee, Baby Gem Lettuce, Celery Grapes, Granny Smith Apples, Walnuts

#### Farm Stand Grill

Grilled Mix of Tomatoes, Onion, Mushroom, Asparagus Squash, Zucchini, Tossed with Green Goddess Dressing

### **Desserts**

#### Young Coconut Panna Cotta

Roasted Pineapple Sauce

Coconut Macaroon

Guava Mascarpone Torte

Strawberries

Flourless Chocolate Cake with Vanilla Sauce

**Baked Pineapple Tart** 

Coconut Shortbread Crust, Coconut Rum Sauce

### Cold Entrees

#### Tuna Nicoise

Farm Arugula, 140° Egg, Haricot Verts, Fingerling Potatoes Nicoise Olive Puree, Shallot Sherry Vinaigrette \$58 per person

#### Farm Stand Grill

Seared Ahi, Crisp Romaine, Garlic Crostini White Anchovies, Shaved Parmesan, Caesar Dressing \$56 per person

#### Mauna Kea Cobb Salad

Wild Caught Shrimp, Grilled Chicken, Romaine Baby Vine Tomatoes, Crisp Bacon, Crumbled Maytag Blue Cheese Spinach, Pickled Red Onion, Romaine, Avocado Dressing \$54 per person

#### Waipio Shrimp Roll

Mauna Kea Brioche, Tarragon Aioli House-Made Chips, Coleslaw \$56 per person

### Hot Entrees

#### Pan Seared Salmon

Warm Potato Dill Salad, Champagne Vinaigrette Quick Pickled Cucumber \$55 per person

### Roasted Organic Chicken Breast

Baby Vegetables, Potato Puree, Madeira Jus \$52 per person

#### Lobster Ravioli

Lemon Butter Poached Lobster Knuckles, Pea Tendrils \$59 per person


### **EXECUTIVE LUNCH BUFFET**

### Hoku

Tossed Mixed Greens

Carrots, Cucumbers, Tomatoes, Assorted Dressings

Seasonal Fruit Salad

Soup of the Day

Assorted Petite Rolls filled with Mauna Kea Chicken Salad Snow Crab Salad, Grilled Vegetables Kona Potato Chips

Coconut Macaroons & Chocolate Chip Mac-Nut Cookies

Mauna Kea Filtered Water Mauna Kea Resort Blend Coffee, Decaffeinated Coffee Sweetened and Unsweetened Iced Tea

\$38 per person

Price is based on a minimum of 10 guests. Maximum service time of two hours.

### Luana

Mauna Kea Salad Bar

Assorted Toppings and Dressings

Seasonal Sliced and Whole Fruit Display

Vegetable Crudite with Dips

Soup of the Day

Seared Catch of the Day

Tropical Fruit Salpicone, Lilikoi Butter Sauce

Char Grilled Teriyaki Chicken

Caramelized Pineapple Chutney, Ginger Soy Reduction

Steamed White or Brown Rice

Assorted Bread Display

Pastry Chef's Selection of Sweets

Mauna Kea Filtered Water

Mauna Kea Resort Blend Coffee, Decaffeinated Coffee

Sweetened and Unsweetened Iced Tea

\$44 per person


### **EXECUTIVE LUNCH BUFFET**

### Butcher's Block Pa'ina

Freshly Squeezed Chilled Guava, Passion and Pineapple Juices

Seasonal Fruit and Farm Ripe Berries

Garden Salad

Chopped Bacon, Croutons, Tomatoes, Onions Traditional Dressings

Macaroni Red Bliss Potato Salad

Vegetable Crudite Bar

Assorted Dips

Pasta e Fagioli Soup

Basket of Artisan Rolls, Sliced Loaves, Hoagies

Thinly Sliced Smoked Ham, Pastrami Deli Turkey, Herb Roasted Chicken, Roast Beef Assorted Sliced Cheeses

Shredded Hoagie Lettuce, Sprouts Pepperoncini, Kosher Pickles Sliced Tomato, Maui Onion

Whole Grain, Dijon Mustard, Mayonnaise

Mango Upside Down Cake Fudge Brownies and Blondies

Mauna Kea Filtered Water Mauna Kea Resort Blend Coffee, Decaffeinated Coffee Sweetened and Unsweetened Iced Tea

#### \$52 per person

### **LUNCH BUFFET**

### Kohala BBQ

Brisket and Maui Onion Stew

Seasonal Fruit Salad

Fern Shoot Salad Sesame Dressing

**Sweet Potato Salad** Coconut Vinaigrette

Somen Noodle Salad Fish Cake, Green Onion, Egg, Soy Vinaigrette

Smoked Pele's BBQ Chicken

Pulled Pork Shoulder Mauna Kea HOG (Honey, Orange, Guava) Sauce Kalbi Ribs

Ginger Soy Reduction

Choice of Steamed White Rice or Brown Rice

Baked Mac n' Cheese

Grilled Broccolini

Basket of Corn Muffins, Taro Rolls, Butter

Red Velvet Cupcakes, Island Pineapple Trifles

Mauna Kea Filtered Water Mauna Kea Resort Blend Coffee, Decaffeinated Coffee Sweetened and Unsweetened Iced Tea

### \$58 per person

Price is based on a minimum of 30 guests. Maximum service time of two hours.

To enhance your experience, add on a Chef to Grill at \$300.00 plus tax per 75 guests. Outdoor locations only.

### LUNCH BUFFET

### Tee To Green

Tossed Garden Greens

Roasted Garlic Vinaigrette
Peppercorn Ranch, Blue Cheese Dressing

Home-Style Potato Salad

Seasonal Fruit and Farm Ripe Berries

Basket of Brioche Hamburger Buns Stadium Hot Dog Buns

Herb Marinated Grilled Chicken Breasts

Fresh Island Catch

Tropical Fruit Salpicone

All Beef Kosher Hotdogs

Sauerkraut

Grilled Hamburgers (Vegetarian Burgers Available)

**Assorted Sliced Cheeses** 

Lettuce, Tomato, Onion, Kosher Dill Pickles Dijon, Spicy Mustard, Mayonnaise, Sweet Relish

Brown Sugar Bourbon Baked Beans

Kona Potato Chips

Assorted Cookies, Passion Fruit Tarts

Mauna Kea Filtered Water
Mauna Kea Resort Blend Coffee, Decaffeinated Coffee
Sweetened and Unsweetened Iced Tea

#### \$60 per person

Price is based on a minimum of 30 guests. Maximum service time of two hours.

To enhance your experience, add on a Chef to Grill at \$300.00 plus tax per 75 guests. Outdoor locations only.

### **LUNCH BUFFET**

### The Parker Cottage

Fisherman's Stew

**Baby Arugula** 

Country Blue Cheese, Tomato, Cucumber Peppercorn Ranch, Herb Vinaigrette Poha Berry Vinaigrette

Island Po'Boy Action Station\*

Fried Shrimp, Oysters, Fresh Catch Stadium Rolls, Shredded Hoagie Lettuce Cocktail Sauce, Lilikoi Tartar Sauce Blackened Chicken Breast

Macadamia Nut Polenta, Coconut Braised Kale, Calvados Jus

Hawaiian Sweet Rolls and Butter

Coconut Macaroons, Macadamia Tartlets

Mauna Kea Filtered Water Mauna Kea Resort Blend Coffee, Decaffeinated Coffee Sweetened and Unsweetened Iced Tea

\$60 per person

Price is based on a minimum of 30 guests. Maximum service time of two hours. \*Requires a Chef Fee of \$300.00 plus tax per 75 guests.


### HORS D'OEUVRES SELECTION - COLD BITES

Garden \$87 Per Dozen

Golden Tomato Gazpacho

Ali'i Mushroom Poke

Compressed Watermelon Lollipop

Canoe Crop Tacos

Warabi Ulu Hash

Local Tomato Basil Tartare on Crostini

Farm

\$92 Per Dozen

Mauna Kea Honey Toast

Puna Goat Cheese, Resort Honey

Prosciutto and Melon Lollipop

**Deviled Quail Eggs** 

Flying Fish Caviar

Beef Tataki Lettuce Cups

Pickled Papaya

Ni'ihau Lamb Tartare

Fried Capers, Preserved Lemon, Garlic Confit Aioli

All selections are sold by the dozen.

Sea

\$97 Per Dozen

Yuzu Kona Shrimp Ceviche Shooter

Kona Lobster Salad

Avocado Mousse

Miniature Kona Lobster Rolls

Young Coconut, House Brioche Roll

Ahi Poke Chip

Hawaiian Tuna Tartar

Wasabi Tobiko, Ocean Salad, Cucumber Mousse

Smoked Salmon on Rye

Lemon Dill Creme Fraiche

Coconut Curried Crab Salad on Brioche

Ale Poached Shrimp

Smoked Cocktail Sauce


### HORS D'OEUVRES SELECTION - HOT BITES

Garden

\$87 Per Dozen

\$97 Per Dozen

**Edamame Potstickers** 

Yuzu Vinaigrette

Caramelized Maui Onion and Mushroom Tart

Poha Berry Cherve Tart

Waimea Sweet Corn Fritters

Chipotle Remoulade

Roasted Heart Of Palm Quinoa Artichoke Cake

Charred Orange Vinaigrette

Spinach Spanakopita

Tomato Bacon Jam

Kona Crab Cake

Sea

Waimea Corn Remoulade

Coconut Shrimp Lollipop

Lime Passion Vinaigrette

Kona Lobster Lollipop

Resort Honey Mustard

Crab Stuffed Mushrooms

Dill Hollandaise

Farm

\$92 Per Dozen

**Cured Pork Belly** 

Candied Apples

**BBQ Kalua Pork Sliders** 

Kimchee Sriracha Aioli

Chorizo Stuffed Dates

Ni'ihau Lamb Meatballs

Big Island Goat Feta

Huli Huli Chicken Satay

Green Papaya Compote

Buttermilk Brined Crispy Chicken Slider

House Bread and Butter Pickles

Kalbi Beef Brochettes

Sesame BBQ Fried Garlic Gremolata

**Braised Short Rib Fritters** 

Truffle Aioli

All selections are sold by the dozen.


### RECEPTION DISPLAYS

Fruit & Melons \$15 per person

Seasonal Fruit Display: Slices of Melons, Pineapples, Array of Farm Ripe Berries

Farmers Harvest \$14 per person

Grilled and Raw Seasonal Vegetables to Include: Asparagus, Squash, Zucchini, Mushrooms Crudités of Baby Carrots, Cauliflower, Cucumber, Baby Tomatoes, Bell Peppers, Garden Herb Dipping Sauce

Rinds & Crust \$18 per person

Variety of Artisanal Soft to Hard Rind Cheeses, Nuts, Fresh and Dried Fruits, Preserves Mauna Kea Resort Honey, Sweet and Savory Cheese Scones, Handcrafted Breads

Mediterranean \$20 per person

Marinated Artichokes, Grilled Maui Onions, Gigante White Beans, Roasted Tomatoes, Marinated Island Feta Cheese Olive Medley, Pesto, Tapenade, Hummus, Sliced Prosciutto, Marcona Almonds, Flatbreads, Rustic Pita Bread

### Seafood On Ice Display

\$46 per person

Ale Poached Shrimp, King Crab Legs, Half Shell Oysters Mignonette, Classic Saltine, Sliced Lemon Cocktail Sauce, Drawn Butter, Horseradish, Chili Pepper Water


### RECEPTION ACTION STATIONS

Sushi Bar\*

\$34 per person

Nigiri, Hand Rolls, Assorted Rolls Made by Sushi Chef Soy Sauce, Pickled Ginger, Wasabi, Edamame, Wakame Salad, Cold Soba Salad

Raw Bar

\$38 per person

Fresh Shucked Oysters Mignonette, Lemon, Horseradish Trio of Sashimi Ahi, Ono, Snapper, Wasabi, Pickled Ginger, Soy Scallop Crudo, Passion Yuzu Emulsion

### Hawaiian Poke Counter

\$38 per person

Ahi Tuna, Kampachi, Ono Local Beets, Sesame Oil, Soy, White Soy, Sriracha, Sambal, Ogo, Kale Kukui Nuts, Maui Onion, Avocado, Hawaiian Sea Salt, Macadamia Nuts, Coconut

Pasta Cucina

\$30 per person

Rigatoni, 3 Cheese Ravioli, Pesto, Bolognese, Alfredo Herbed Chicken, Shrimp, Shaved Parmesan Cheese, Tomato, Basil, Olive Oil, Spinach, Mushrooms, Artichokes

### The Lobster and Clam Bake

\$78 per person

Steamed Lobsters, Littleneck Clams, Lemons, Broth, Butter Sauteed Mussels, Mariscoda Broth, Country Bread

Caesar Salad

\$16 per person

Petite Romaine, Grilled Chicken, Shrimp Shaved Parmesan, Brioche Croutons, Caesar Dressing, White Anchovies, Kalamata Olives, Melted Tomatoes, Fresh Cracked Pepper

### Tempura Station

\$38 per person

Shrimp, Asparagus, Carrots, Mushrooms, Assorted Squash, Maui Onion, Sweet Potato Sweet Chili Sauce, Hot Mustard, Dashi-Daikon Dips

Price is based on a minimum of 30 guests. Maximum service time of two hours. All Action Stations require a \$300 Chef fee per 75 guests.

\*Sushi Bar Action Station requires a Specialty Chef fee of \$600 per 25 guests.


### RECEPTION SPECIALTIES

Smoke House \$45 per person

Hand Pulled Guava Glazed Pork Shoulder, Citrus Brined Turkey Roulade, Poha Berry Chutney Molokai Sweet Potato Puree, Roasted Baby Vegetables, Taro and Hawaiian Rolls

Mauna Kea Noodle Bar

\$30 per person

Saimin Noodles, Dashi Broth Green Onion, Char Sui Pork, Char Sui Chicken, Cooked Egg, Fish Cake, Bean Sprouts, Tofu

Dim Sum \$30 per person

Assortment of Shu Mai, Potstickers, Mini Manapua Soy Sesame Dipping Sauce, Chinese Mustard

Sushi \$78 per dozen pieces

Nigiri, Hand Rolls, Assorted Rolls Soy Sauce, Pickled Ginger, Wasabi

Caviar Market Price

Imported and Domestic Varieties Egg Mimosa, Chives, Crème Fraiche, Ulu Blini, Herbed Crostini


### CARVING STATIONS

### Prime Rib Roast

\$565 Each, Serves Approximately 30 Guests

Clay Salt and Herb Crusted Horseradish Cream, Whole Grain Mustard, Au Jus

### Roasted Beef Tenderloin

\$575 Each, Serves Approximately 15 Guests

Bordelaise

### Leg Of Lamb

\$500 Per Leg, Serves Approximately 15 Guests

Garlic, Herb and Lemon Gremolata

### Whole Hog

\$700 Each, Serves Approximately 35 Guests

Guava and Cilantro Mojo, Coconut Sweet Potato Puree, Hawaiian Rolls and Butter

### Whole Seasonal Fish

\$350 Per Fish, Serves Approximately 35 Guests

Stuffed with Garlic, Ginger, Limes, Tropical Fruit Salpicone, Lemongrass Buerre Blanc Steamed Jasmine Rice, Stir Fried Bok Choy

Price is based on a minimum of 30 guests. Maximum service time of two hours. Carving Stations require a \$300 Chef fee per 75 guests.


# DINNER


62-100 Mauna Kea Beach Drive Kohala Coast, HI 96743 MaunaKeaBeachHotel.com


### PLATED DINNER

#### Plated Dinner Menus Includes:

Choice of Soup or Salad, Entrée, Dessert, Freshly Baked Bread, Mauna Kea Filtered Water, Mauna Kea Resort Coffee Blend, Decaffeinated Coffee & Mauna Kea Selections of Hot Teas

**Special Note:** If you wish to have a soup and salad course to make this a 4-course meal, please add an additional \$10 per person to the menu pricing.

### **Starters**

Choice of One Soup or Salad:

#### **SOUPS**

Big Island Coconut & Corn Bisque

Truffle Potato & Leek

Lobster Bisque, Cognac Cream

Caramelized Maui Onion Soup, Parmesan Crisp

Heirloom Tomato Gazpacho

#### **SALADS**

#### **Baby Romaine**

Roasted Tomatoes, Brioche Croutons Shaved Parmesan, White Anchovies, Caesar Dressing

#### **Baby Beet Salad**

Big Island Goat Feta, Herbed Crostini Arugula, Champagne Vinaigrette

#### Spinach and Radicchio

Macadamia Nut Crusted Goat Cheese Bacon Lardons, Tomato, Grapefruit Vinaigrette

#### Mauna Kea Wedge

Iceburg Lettuce, Bacon, Tomato, Creamy Blue Cheese Dressing

#### Caprese

Buratta, Petite Tomato, Arugula, Aged Balsamic

### Bouquet of Hand Picked Greens

English Cucumber, Cherry Tomato, Candied Macadamia Nuts Hearts of Palm, White Balsamic Vinaigrette

### *Appetizers*

Add \$20 per person or substitute for starter for additional \$10 per person

#### Low Country Crab Cake

Waimea Corn Puree, Tomato Bacon Jam

### Blackened Sugarcane Skewered Prawns

Cheesy Corn Grits, Grilled Kale, Buerre Fondue

#### Smoked Ahi Sashimi

Wasabi, Soy Sauce

#### Ono Ceviche

Coconut, Lime, Purple Sweet Potato

#### Mushroom Tortellini V

Ali'i Mushrooms, Petite Tomatoes Pickled Onions, Mushroom Consommé

### Entrees

#### **POULTRY**

\$112 per person

#### Pan Seared Kea'au Chicken Breast

Fork Smashed Fingerling Potatoes Broccolini, Roasted Tomato, Madeira Jus

#### Blackened Chicken Breast

Macadamia Nut Polenta, Coconut Braised Kale, Calvados Jus

#### **PORK**

\$120 per person

#### Berkshire Tenderloin

Kabocha Puree, Roasted Squash Wasabi, Hawaiian Chili Pepper Demi


### PLATED DINNER

#### Entrees Continued:

#### **VEGETARIAN**

\$107 per person

#### Sweet Potato Gnocchi V

Edamame, Pistachio, Manchego, Carrot Fondue

#### Teriyaki Tofu V

Soba Noodles, Snap Peas, Carrots Bok Choy, Ginger Soy Reduction

#### Farmers Market Vegetable Tian V

Portobello Mushroom, Zucchini, Squash, Tomato, Farro Risotto

#### **SEAFOOD**

#### Coriander Dusted Swordfish

Molokai Sweet Potato Puree, Baby Carrots Charred Orange Vinaigrette \$125 per person

### Pan Seared Snapper

White Truffle Potato, Rainbow Carrots, Lemon Butter \$128 per person

#### Teriyaki Glazed Salmon

Furikake Rice Cake, Tropical Fruit Relish \$127 per person

#### Grilled Mahi Mahi

Pineapple Fried Rice, Bok Choy Macadamia Nut Compound Butter \$122 per person

#### Butter Poached Maine Lobster

Asparagus, Caviar Butter Sauce, Tarragon Potato Puree \$140 per person

#### **BEEF**

#### Grilled Filet Mignon

Truffle Butter Whipped Potatoes Roasted Baby Vegetables, Bearnaise \$142 per person

#### **Braised Beef Short Ribs**

Pipikaula Spoon Bread, Edamame, Corn and Maui Onion Ragout \$134 per person

#### Soy Mirin New York Strip

Wasabi Whipped Potatoes, Ali'i Mushrooms \$136 per person

#### **DUOS**

Duos are accompanied with Chef's selection of Potato Puree and Seasonal Baby Vegetables, 50z of Each Protein, Served with Two Sauces.

Pan Seared Kea'au Chicken Breast and Kauai Prawns \$143 per person

Grilled New York Strip and Crispy Fried Lobster Tail \$152 per person

Pan Seared Beef Filet Mignon and Low Country Crab Cake \$149 per person

Grilled Beef Filet Mignon and Butter Poached Lobster Tail \$158 per person

Bone-in Filet Mignon and Snapper \$155 per person

### Desserts

### Japanese Soufflé Cheesecake

Yuzu Curd, Koshi An Kanten, Fresh Berries

#### Steamed Olive Oil Chocolate Cake

Lemon Olive Oil Gel, Orange Rosemary Confit

#### Chevre Cheesecake

Raspberry Pate de Fruit Hibiscus St. Germaine Sauce, Chocolate Wave

#### Passion Fruit Meringue Tart

Island Fruit and Pitaya Coulis, Candies Mac Nuts

### Coconut Haupia and Strawberry Guava Kanten (Vegan / Gluten Free / No Nuts)

Passion Fruit Boba, Mango Coulis

### Mauna Kea Lu'au

Kona Brew Poached Shrimp

Cocktail Sauce and Lemon

Tomato and Maui Onion Salad

Hawaiian-Style Potato Salad

Mixed Field Greens

Papaya Seed Vinaigrette

Roasted Duck Salad

Bean Sprouts and Mango

Tropical Fruit Display

Ahi Poke

Kukui Nuts, Ogo, Onion, Soy, Sesame Oil, Sambal

Local Beet Poke

Kale, Sunflower Seeds, Maui Onion, Soy Vinaigrette

Lomi Lomi Salmon

Smoked Fish Platter

Wasabi Horseradish Cream

Lychees

Namasu

Pipikaula

Poi

Whole Roasted Suckling Pig

Stuffed with Kalua Pig

Kalua Turkey

Beef Teriyaki

Grilled Pineapple Chutney, Tamari Reduction

Pork Lau Lau

Grilled Fresh Catch

Island Fruit Salsa, Ginger Butter

Huli Huli Chicken

Stir-Fried Vegetables

Baked Moloka'i Sweet Potato

Resort Honey Coconut Cream

Mashed Potato and Taro

Caramelized Maui Onion

Steamed White Rice

Lemongrass Scented

Taro Malasadas

Haupia

Chocolate Macadamia Nut Tarte

Warm Baked Big Island Banana and Coconut Pudding

Lilikoi Cheese Cake Chocolate Lava Cake

Kona Coffee Mousse

Mauna Kea Filtered Water

Mauna Kea Resort Blend Coffee, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

\$125 per person

### Italiano

Minestrone Soup

Focaccia Bread, Olive Loaf, Cheese Bread, Garlic Knots

Local Farm Caprese Salad

Aged Balsamic Reduction, Garden Basil

Mixed Greens

Assorted Dressings and Toppings

Caesar Salad

White Anchovies, Shaved Parmesan, Brioche Croutons

Charcuterie Display

Platter of Grilled Eggplant, Roasted Tomato, Zucchini, Squash

Eggplant Parmesan

Pomodoro, Shaved Parmesan

Grilled Swordfish Puttanesca

Melted Tomato, Olive Oil

Chicken Piccatta

Lemon, White Wine, Capers

Cheese Tortellini

Basil Pesto Cream Sauce, Toasted Pine Nuts

Three Cheese Polenta

Broccolini

Chili Flakes, Shaved Garlic, Olive Oil

Espresso Tiramisu

Ricotta Cheesecake

Lemon Tart

Ice Cream Sunday Station

Assorted Toppings

Mauna Kea Filtered Water

Mauna Kea Resort Blend Coffee, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

### \$140 per person

Price is based on a minimum of 50 guests. Maximum service time of two hours.

To enhance your experience, add on a Chef to Grill at \$300.00 plus tax per 75 guests. *Outdoor locations only*.

### The Paniolo

Oysters on the Half Shell

Cocktail Sauce, Horseradish Lemons, Mignonette

Portuguese Bean Soup

Hawaiian Sweet Rolls and Butter

Mixed Field Greens

Cucumbers, Tomatoes, Peppercorn Ranch Blue Cheese, Lilikioi Vinaigrette

Hawaiian Purple Potato Salad

Coconut Dressing

Country Citrus Coleslaw

Cornmeal Breaded Snapper

Lemon Dill Tartar

Kiawe Smoked Ribs

Mauna Kea HOG (Honey, Orange, Guava) Sauce

Guava Glazed Pork Shoulder

Chargrilled New York Strip

Garden Chimichurri

**Blackened Prawns** 

Sweet Corn Relish

Corn on the Cob

Grilled Farmers Market Vegetables

Hushpuppies

**Baked Beans** 

Bacon, Bourbon, Brown Sugar

Macaroni and Cheese

 $Corn\ Bread,\ Country\ Buttermilk$ 

Jalapeno Cheese Bread

Apple Crumble

Chocolate Macadamia Nut Tart

Coconut Haupia Cake

Chocolate Bread Pudding

Vanilla Bean Cheese Cake

Crème Caramel

Assorted Fruit Tartlets

Mauna Kea Filtered Water

Mauna Kea Resort Blend Coffee, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

#### \$150 per person

Price is based on a minimum of 50 guests. Maximum service time of two hours.

To enhance your experience, add on a Chef to Grill at \$300.00 plus tax per 75 guests. *Outdoor locations only*.

### Parallel 21

Kekela Farms Field Greens

Cucumbers, Hearts of Palm, Local Tomatoes Passion Resort Honey Vinaigrette

Molokai Sweet Potato Salad

Toasted Macadamia Nuts, Young Coconut Dressing

Fern Shoot Salad

Maui Onions, Tomato, Sesame Vinaigrette

Steamed Edamame

Soy Garlic Reduction

**Tropical Fruit Salad** 

Resort Honey Yuzu Vinaigrette

Ahi Poke Platter

Fresh Ahi Poke, Steamed Jasmine Rice, Wakame, Ikura, Tobiko, Sriracha Aioli, Fried Garlic, Ogo

**Dim Sum Station** 

Assorted Pot Stickers, Pork Siu Mai, Crab Siu Mai Char Siu Bao, Yuzu Ponzu, Chili Garlic Reduction

Miso Soup

Prepared by Chef\*
Shrimp and Vegetable Tempura

Carved by Chef\*

Garlic Soy Mirin Marinated Striploin

Creamy Horseradish, Soy Ginger Reduction

Hawaiian Sweet Rolls and Butter

Misoyaki Salmon

Baby Bok Choy

Vegetable Stir Fry

Garlic, Ginger, Oyster Sauce

**Wok Fried Saimin** 

Char Sui Pork, Egg, Fish Cake, Green Onion, Teriyaki

Coconut Haupia

Mango Panna Cotta, Passion Fruit Boba Mocha Brownie, Strawberry Mint Salad Pastry Cream Puffs, Paauilo Vanilla Custard Mauna Kea Ambrosia Salad

Mauna Kea Filtered Water

Mauna Kea Resort Blend Coffee, Decaffeinated Coffee Mauna Kea Selection of Hot Teas

#### \$155 per person

Price is based on a minimum of 50 guests. Maximum service time of two hours.
\*Action Stations require a \$300 Chef fee per 75 guests per station.

### Mauna Kea Clambake

Oysters on the Half Shell and Kona Brew Poached Shrimp

Lemon Wedges, Cocktail Sauce, Hawaiian Mignonette

Fresh Ahi Sashimi

Wasabi, Shoyu

Clam Chowder

Oyster Crackers

Local Style Macaroni Salad

Waimea Sweet Corn and Heart of Palm Salad

Lilikio Vinaigrette

Petite Tomato and Mozzarella Salad

Balsamic Reduction

Big Island Coleslaw

Caesar Salad with Croutons

(Tossed to order by an Attendant)\*

Mixed Greens

Assorted Toppings and Dressings

Freshly Sliced Fruit Display

Sautéed Mussels and Littleneck Clams

Mariscoda Broth

Wok Fried Dungeness Crab Legs

Ginger Butter Sauce

Grilled Fresh Catch

Sautéed Bok Choy, Island Fruit Salsa, Miso Butter

Steamed Keahole Lobster

Drawn Butter, Lemon

Carved by Chef\*

Clay Salt Crusted Prime Rib of Beef

Au Jus, Creamy Horseradish

Corn on the Cob

Vegetables of the Day

Roasted Red Bliss Potatoes

Herbed Butter

Steamed White and Brown Rice

Our Pastry Chef's Choice of Handcrafted Desserts

Ice Cream Sundae Bar

Assorted Toppings

Mauna Kea Filtered Water

Mauna Kea Resort Blend Coffee, Decaffeinated Coffee

Mauna Kea Selection of Hot Teas

### \$160 per person

Price is based on a minimum of 50 guests. Maximum service time of two hours.

\*Action stations require a \$300 Chef/Attendant fee per 75 guests per station.


# BEVERAGES


62-100 Mauna Kea Beach Drive Kohala Coast, HI 96743 MaunaKeaBeachHotel.com


### BANQUET BEVERAGES

Mauna Kea Beach Hotel is the only licensed authority to sell and serve alcoholic beverages within the property. Therefore, we cannot permit alcoholic beverages for public consumption to be brought in. Please be reminded that by law we are not allowed to engage in or participate in the service of alcoholic beverages to minors. We are also required by law to withhold service of alcoholic beverages to any individual that cannot provide credible identification that they are at least 21 years of age.

There will be a minimum guarantee of \$400+ in revenue per hour per bar. In the event the minimum is not met, a bartender charge of \$150 per bartender per hour per bar will be charged to the group's master account. (Pre-ordered dinner wines are not included in the hourly bar sales).

Cashiers (required on all "cash" bars), \$150 each, plus tax. Prices are subject to 22% service charge and 4.166% state tax. In order to provide you with a superior guest experience, we allocate a portion of the service fee to our employees as tips or wages and a portion of the service fee to pay for costs or expenses other than wages and tips of employees.

Beverage Information	Per Drink		ink Packaage Bar Pricing		
PREMIUM BRAND DRINKS	HOSTED \$12	CASH \$14	Serving Cocktails, Domestic Beer, Imported Beer, House Wine, Soft Drinks, Juices and Mineral Waters		
DELUXE BRAND DRINKS	\$14	\$16	<b>ADD</b> Tropical or Blended Drinks Additional \$5 per person, per ho		
BLENDED DRINKS Lava Flow, Piña Colada, Blue Hawaiian	\$16	\$17	Per Person	PREMIUM	DELUXE
TROPICAL DRINKS	\$16	\$17	FIRST HOUR	\$36	\$44
Mai Tai, Planter's Punch, Margarita			EACH ADDITIONAL HOUR	\$22	\$28
IMPORTED BEER	\$7	\$8	Dafrachmanta and I	ihamatiana	3
DOMESTIC BEER	\$6.50	\$7	$Refreshments\ and\ I$ Served by the Gallon	<i>zideraiioni</i>	5
HOUSE WINE Cabernet Sauvignon,	\$11	\$13	Tropical Fruit Punch		\$80
Chardonnay, Sparkling			House-Made Lemonade		\$80
SOFT DRINKS Coke, Diet Coke, Sprite	\$5	\$6	Rum Punch		\$160
MINERAL WATER	\$5.50	\$6	Mai Tai Punch		\$169
Hawaiian Water (Still) Perrier (Carbonated)			Champagne Punch		\$150
JUICES	\$5	\$6			
CORDIALS/COGNACS	Upon	Request			


### BANQUET BAR SELECTIONS

### Premium Brand Bar Selections

FID STREET Gin

PAU MAUI Vodka

**PANIOLO** Whiskey

**OLD LAHAINA SILVER Rum** 

OLD LAHAINA Dark Rum

JIMADOR 100% BLUE AGAVE Tequila

FAMOUS GROUSE Scotch

### Deluxe Brand Bar Selections

The Botanist Gin

Titos Handmade Vodka

Mauna Kea Barrel Knob Creek Bourbon

Bacardi Light Rum

Meyers Dark Rum

Mauna Kea Barrel Herradura Reposado Tequila

Jack Daniels

Chivas Scotch

### Beer Selections

#### LOCAL

Kona Longboard Lager

Mehana Brewing Mauna Kea Pale Ale

Ola Brewing IPA

#### **DOMESTIC**

**Budweiser** 

**Bud Light** 

#### **IMPORT**

Heineken

**Amstel Light** 

Kona Big Wave


# **BANQUET WINES**

### Champagne & Sparkling

La Luca, Prosecco, Veneto NV  Prosecco has gained popularity over the past few years and with good reason.  The lattice is the state of the past few years and with good reason.	\$55
This bottling is great with the tropical heat and Kohala sunsets.  Roederer Estate Brut, Anderson Valley California NV	\$65
Californian take on classic French style.	705
This bottling shows beautiful toasted notes yielding to a Granny Smith apple flavor with a tight structure and a clean finish.	
Taittinger "Brut La Francaise," Reims France NV	\$99
This bottling is truly right for all occasions celebrated here at Mauna Kea Beach Hotel.	
Nicolas Feuillate Brut Rose, Epernay/Reims France NV	\$115
Beauty and grace in a bottle. This wine shows the true style of Rose Champagne with just a hint of strawberry.	
White	
Greywacke Sauvignon Blanc, Marlborough New Zealand	\$68
Classic ripe Marlborough Sauvignon - with melon and gooseberry flavors and a touch of passionfruit.	
Zenato Pinot Grigio, Veneto Italy	\$42
Traditional style of this Italian favorite. Straw yellow in color with greenish highlights and a delicate bouquet.	
Isabelle Mondavi Chardonnay, Sonoma/Carneros California	\$57
Fresh and fruit-driven Chard with loads of food pairing capabilities.	
This selection comes to us from Michael & Isabel Mondavi and their family. Try it with our signature preparations.	40.5
Cakebread Chardonnay, Napa Valley California	\$95
Big, rich and round style of California Chardonnay.	
This opulent selection has become the fan favorite over the past few vintages.	
Red	
Willamette Valley Whole Cluster Pinot Noir	\$65
Beautiful bottling of Pinot Noir that shows great balance between the strawberry/raspberry fruit and the velvety smooth finish.	
Great with heavy seafood or lighter meat dishes.	
Swanson Merlot, Napa Valley California	\$56
Deep dark in glass with gorgeous aromas of blue fruit, pie crust and a touch of coconut husk.	
Tuck Beckstoffer '75' Cabernet Sauvignon, Napa Valley	\$68
This wine showcases fruit from Lake and Mendocino Counties.	
It is a rich and balanced Cabernet Sauvignon expresing aromas of red currents, strawberry jam and black berries.	Ave :
Jordan Cabernet Sauvignon, Napa Valley California 20	\$134
This family run winery delivers year in and year out. Try this traditional Napa Cabernet.	4.0
Felino Malbec, Mendoza Argentina	\$60
An attractive, bright nose with aromas of fresh black fruits and plum.	