

CROWNE PLAZA®

WASHINGTON D.C. DULLES AIRPORT

BANQUET MENUS

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road, Herndon, VA 20170

www.cpdulles.com

(703) 471-6700

CONFERENCE PACKAGES

DAY MEETING PACKAGE

Includes initial room set-up, main meeting room (assigned based on the size and set-up of your group), water service, hard candies, pads and pens.

Meeting Package includes:

The American Continental Breakfast:

Sliced Seasonal Fresh Fruit
Assortment of Mini Danish and Muffins
Assorted Soft Drinks & Bottled Water
Coffee and Tea Station
Assorted Fruit Juices

Add any one or more of these hot items for just \$5.00 each per person:

- ♦ Mini Cheese Omelets
- ♦ Ham & Cheese Croissants
- ♦ Bacon, Egg & Cheese Wraps

Add Assorted Individual Yogurts for just \$3.00 more per person

Mid-Morning Break:

Assorted Energy Bars
Assorted Soft Drinks Refresh
Coffee and Tea Station Refresh

Lunch:

Chef's Specialty Lunch Buffet, includes Chef's Choice of Two Salads, Two Hot Entrees (will include Vegetarian Option upon request), with appropriate Accompaniments, Dessert & Iced Tea.

At the hotel's discretion, a common area buffet shared by multiple groups may be offered. A private/non-shared buffet may be available for an additional charge.

For groups of less than 20 attendees, an alternative Chef's Specialty Plated/Served Lunch or a special Meetings Lunch Menu may be offered instead.

Afternoon Break:

Assorted Freshly Baked Cookies or Brownies
Energy Bars, Popcorn, Pretzels, or Chips and Salsa
Assorted Soft Drinks & Bottled Water
Coffee and Tea Station

- ♦ Breakout rooms and/or private meal room may be available for an additional charge.
- ♦ Audio-Visual items available for an additional charge and must be requested in advance to ensure item availability and to avoid any last-minute charges.

\$ 69.00 per person

Price is per person, per day, plus 23% taxable service charge and 6% Virginia sales tax, where applicable.

To ensure food quality, Buffets will be available for a maximum of 90 minutes.

Menu items and pricing subject to change without notice.

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170
(703) 471-6700 | www.cpdulles.com

ALL-DAY BREAK PACKAGES

All-Day Break Package \$ 26.00

Continental Breakfast:

Assortment of Mini Danish and Muffins
Orange and Apple Juices
Coffee and Tea Station

Add any one or more of these items for just \$3.00 each per person:

- ◆ **Bagels & Cream Cheese**
- ◆ **Assorted Individual Yogurts**
- ◆ **Assorted Energy/Granola Bars**

Mid-Morning Refresh Break:

Coffee and Tea Station Refresh

Afternoon Break:

Assorted Freshly Baked Cookies or Brownies
Energy Bars, Popcorn, Chips or Pretzels
Assorted Soft Drinks & Bottled Water
Coffee and Tea Station

All-Day Beverage Break Packages

Refreshed throughout the day.

Coffee & Tea Station \$ 15.00

Freshly-brewed Coffee, Decaffeinated Coffee, and Assorted Teas.

Add Assorted Morning Juices + \$5.00

Orange, Apple, Cranberry, Grapefruit.

or

Add Soft Drinks & Bottled Water + \$5.00

We proudly serve Coca-Cola products.

All-Beverages Station \$ 22.00

Morning Juices, plus All-Day Coffee, Tea, Soft Drinks & Bottled Water

Price is per person, per day, plus 23% taxable service charge and 6% Virginia sales tax, where applicable.

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170

(703) 471-6700 | www.cpdulles.com

BREAKFAST & “À LA CARTE” ITEMS

BREAKFAST BUFFETS

The American Buffet \$ 26.00

Scrambled Eggs
Pancakes or French Toast
Crisp Bacon or Sausage
Breakfast Potatoes
Breakfast Breads
Seasonal Sliced Fresh Fruit
Assorted Fruit Juices
Coffee and Tea Station

Add any one or more of these items for just \$2.00 each per person:

- ◆ **Omelet Station (plus \$75.00 Attendant Charge for up to 90 minutes)**
- ◆ **Oatmeal and Cold Cereals**

The Continental Buffet \$ 18.00

Assortment of Mini Danish, Muffins and Croissants
Seasonal Sliced Fresh Fruit
Assorted Yogurts
Assorted Fruit Juices
Coffee and Tea Station

Add any one or more of these items for just \$2.00 each per person:

- ◆ **Omelet Station (plus \$75.00 Attendant Charge for up to 90 minutes)**
- ◆ **Oatmeal and Cold Cereals**

Minimum of 20 attendees required for The American Breakfast Buffet and Breakfast Stations. No minimum required for Continental Buffet or à la carte orders.

PLATED BREAKFASTS

Served with Coffee, Tea, Juice and Breakfast Breads

American Plate \$ 18.00

Scrambled Eggs, Bacon & Roasted Breakfast Potatoes

Breakfast Frittata \$ 20.00

Spinach crusted frittata made with fresh eggs (whole or egg whites), and filled with an Italian cheese blend and freshly-cut peppers and onions. Served with Roasted Breakfast Potatoes.

À LA CARTE ITEMS

Many of our food & beverage items are available “à la carte” and can be ordered and charged on a Per-item/order basis or on a per-person basis. Other items may be available. Ask for details.

FOOD

Danish and Muffins, Bagels, Donuts, or Croissants	\$ 36.00/dozen
Assorted Individual Yogurts	\$ 3.00 each
Seasonal Sliced Fruit	\$ 4.00/person
Assorted Whole Fruit	\$ 2.00 each
Cookies or Brownies	\$ 36.00/dozen
Assorted Dessert Bars & Granola Bars	\$ 24.00/dozen
Assorted Chips, Pretzels, & Popcorn	\$ 4.00/person
Assorted Mixed Nuts	\$ 5.00/person

BEVERAGES

Coffee & Tea Station \$ 50.00/gallon
Freshly Brewed Coffee, Decaffeinated Coffee, and Assorted Teas. Minimum 2 gallon purchase.
Note: Each gallon yields approximately 15 cups.

Assorted Individual Juices \$ 4.00 each
Orange, Apple, Cranberry, Grapefruit

Assorted Soft Drinks \$ 4.00 each
We proudly serve Coca-Cola products.

Bottled Water \$ 4.00 each

Prices are per person, unless where noted.

To ensure food quality, Buffets will be available for a maximum of 90 minutes.

23% taxable service charge and 6% Virginia sales tax will be added to item pricing, where applicable.

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170
(703) 471-6700 | www.cpdulles.com

HOT LUNCH BUFFETS

Salads

Choose any TWO

- House Salad,
with Baby Greens, Tomatoes, and Cucumber
- Caesar Salad
- Marinated Tomatoes, Cucumber and Red Onion Salad
- Roasted Vegetable Salad, with Garlic, Olive Oil and Basil
- Mediterranean Salad, with Olive Oil, Feta Cheese,
Red Onions and Tri-colored Pasta
- Roasted Southwest Corn and Black Bean Salad,
With Cilantro, Lime and Olive Oil
- Tomatoes with Fresh Mozzarella,
With Basil and Aged Balsamic
- Fresh Fruit Salad

Entrées

Choose any TWO or THREE

- Prosciutto-wrapped Chicken Breast
- Seared Chicken Breast, with Wild Mushroom Pan Jus
- Chicken Piccata
- Beef Medallions
- Sliced London Broil, with Merlot Mushroom Sauce
- Roasted Pork Loin, with Brandied Apples
- Glazed Salmon, with Lemon Dill Sauce
- Baked Cod, with Lemon Caper Sauce
- Pasta Primavera
- Risotto, with Wild Mushrooms

*Chef's Selection of Starch, Vegetable, and Dessert.
Hot Buffets served with Rolls & Butter, and
Coffee & Hot Tea Station*

Two-Entrée Buffet

\$ 32.00

Please select 2 Salads & 2 Entrées

Three-Entrée Buffet

\$ 37.00

Please select 2 Salads & 3 Entrées

ADD-ON OPTIONS AVAILABLE ON ALL LUNCH BUFFETS

Soup

+ \$ 4.00

Choose ONE

- Roasted Creamy Tomato and Basil
- Baked Potato Leek Soup with Crispy Onions
- Chipotle Chicken Tortilla Soup with Cilantro
and Tortilla Chips
- Chef's Seasonal Soup

Assorted Soft Drinks

+ \$ 4.00

We proudly serve Coca-Cola products.

Prices are per person.

*Minimum of 20 attendees required for all
Hot Lunch Buffets.*

*To ensure food quality, Buffets will be available for a
maximum of 90 minutes.*

*23% taxable service charge and 6% Virginia sales tax
will be added to item pricing, where applicable.*

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170
(703) 471-6700 | www.cpdulles.com

COLD LUNCH

Wrap Sandwich Buffet \$ 28.00

Your Choice of 2 Salads:

House Salad, Mixed Fruit Salad,
Redskin Potato Salad, Cole Slaw,
Tri-colored Pasta Primavera Salad

Chicken Caesar Wrap

*Parmesan Chicken Breast, lettuce, green onion,
black olives, Caesar dressing & Parmesan
cheese wrapped in a variety of garlic herb
tortillas, tomato tortillas and spinach tortillas*

Roast Beef Wrap

*Roast Beef, lettuce, tomato, green onion
& mayonnaise wrapped in a variety of garlic herb
tortillas, tomato tortillas and spinach tortillas*

Vegetable Wrap

*Mixed vegetables, lettuce, tomato, green onion
with fat-free mayonnaise wrapped in a variety of
garlic herb tortillas, tomato tortillas and
spinach tortillas*

Assorted Chips

Chef's Choice Dessert

Coffee and Tea Station

Deli Buffet \$ 28.00

Your Choice of 2 Salads:

House Salad, Mixed Fruit Salad,
Redskin Potato Salad, Cole Slaw,
Tri-colored Pasta Primavera Salad

Assorted Sliced Breads (including wheat, white, and rye)

Assorted Sliced Meats, such as Smoked Turkey,

Virginia Baked Ham, Roast Beef, and/or Salami

Swiss, American, Cheddar and Provolone Cheeses

Lettuce, Tomato, Onions, Pickles, Mustard
and Mayonnaise

Assorted Chips

Chef's Choice Dessert

Coffee and Tea Station

Prices are per person.

*Minimum of 20 attendees required for all
Cold Lunch Buffets.*

*To ensure food quality, Buffets will be available for a
maximum of 90 minutes.*

*23% taxable service charge and 6% Virginia sales tax
will be added to item pricing, where applicable.*

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA®

WASHINGTON D.C. DULLES AIRPORT

ADD-ON OPTIONS AVAILABLE ON ALL LUNCH BUFFETS

Soup + \$ 4.00

Choose ONE

- ◆ Roasted Creamy Tomato and Basil
- ◆ Baked Potato Leek Soup with Crispy Onions
- ◆ Chipotle Chicken Tortilla Soup with Cilantro and Tortilla Chips
- ◆ Chef's Seasonal Soup

Assorted Soft Drinks + \$ 4.00

We proudly serve Coca-Cola products.

Box Lunch \$ 18.00

Prepared & boxed for your "to-go" or "quick grab" lunch!

A sandwich, packed with one Bottled Water, one Cookie, Potato Chips, one Pickle, and one piece of Fresh Whole Fruit.

Your choice of Sandwich:

- ◆ **Baked Ham with mustard**
- ◆ **Roast Turkey with mayonnaise**
- ◆ **Roast Beef with horseradish mayonnaise**
- ◆ **Southwest Chicken Wrap**
- ◆ **Vegetable Mediterranean**

Meeting Lunch Menu \$ 20.00

Designed for meetings with less than 20 people.

~To be served in your main meeting room.

~Attendees will be provided menus in the morning on the day of the meeting to individually select their lunch choice.

~Menu items vary daily, but usually include a variety of choices such as a burger, sandwiches, salads & pasta selections and such.

~At the hotel's discretion, if the hotel happens to offer a common area buffet luncheon shared by other groups, your group may receive a complimentary upgrade to the buffet.

~Dessert items are available at an additional charge with advanced notice.

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170

(703) 471-6700 | www.cpdulles.com

CROWNE PLAZA®

WASHINGTON D.C. DULLES AIRPORT

PLATED/SERVED DINNER

Select **ONE** Salad and **ONE** Soup for the group.

With 25 people or fewer,

please select **ONE ENTRÉE** for the group.

With 26-50 people,

please select up to **TWO ENTRÉES** for the group.

With 51 or more people,

please select up to **THREE ENTRÉES** for the group.

With advance notice, dietary restrictions will gladly be accommodated.

Salads

*Choose **ONE** for the group*

Tomato & Mozzarella Salad, Aged Balsamic Glazed, and Olive Oil

Caesar Salad with Heart Romaine Lettuce, Creamy Caesar, and Garlic Baguette Croutons

Mediterranean Salad with Mixed Greens, Cucumbers, Tomatoes, Olives, and Red Wine Vinaigrette

Spinach Salad with Mandarin Oranges, Goat Cheese, Poppyseed Dressing or Warm Bacon Dressing

Boston Bibb Lettuce Salad, with Figs, Spiced Pecan Shaved Fennel with Poppyseed Dressing

Soups

*Choose **ONE** for the group*

Roasted Creamy Tomato and Basil

Baked Potato Leek Soup with Crispy Onions

Chipotle Chicken Tortilla Soup with Cilantro and Tortilla Chips

Chef's Seasonal Soup

Entrées

Your choice of entrée(s). Each entrée served with Chef's Selection of Accompaniments and Dessert.

Served with coffee & tea service and water.

Tuscan Chicken \$32
with Tomato Beurre Blanc

Pan-seared Chicken Breast \$32
with Parsley Lemon Sauce

Vegetable Napoleon \$32
with Tomato Ragout

Baked Cod \$35
with Lemon Butter Caper Sauce

Bourbon BBQ Salmon \$36

Grilled Crusted New York Steak \$40
12 oz. steak, medium rare,
with Red Wine and Demi-glace Shallot Bordelaise

Beef Tournedos \$40
with Béarnaise Sauce

**Filet Mignon and
Salmon or Jumbo Shrimp** \$50
with Red Wine Butter Sauce

With multiple entrée choices, all dinners will be charged at the highest price entrée selected.

Prices are per person.

23% taxable service charge and 6% Virginia sales tax will be added to item pricing, where applicable.

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170

(703) 471-6700 | www.cpdulles.com

HOT DINNER BUFFETS

Salads

Choose any TWO

- House Salad,
with Baby Greens, Tomatoes, and Cucumber
- Caesar Salad
- Marinated Tomatoes, Cucumber and Red Onion Salad
- Roasted Vegetable Salad, with Garlic, Olive Oil and Basil
- Mediterranean Salad, with Olive Oil, Feta Cheese,
Red Onions and Tri-colored Pasta
- Roasted Southwest Corn and Black Bean Salad,
with Cilantro, Lime and Olive Oil
- Tomatoes with Fresh Mozzarella,
with Basil and Aged Balsamic
- Fresh Fruit Salad

Entrées

Choose any TWO or THREE

- Seared Chicken Breast with Wild Mushroom Pan Jus
- Chicken Piccata
- Stuffed Chicken Breast,
stuffed with Garlic-herb Cream Cheese
- Baked Cod
- Seared Salmon, with Tomatoes, Capers, & Basil Relish
OR Lemon Dill Sauce OR Mustard Sauce
- Beef Medallions with Pan Roasted Shallots
- Braised Beef Shoulder Au jus with Pan Roasted Shallots
- Sliced London Broil with Merlot Mushroom Sauce
- Roasted Pork Loin with Sautéed Granny Smith
Apples Demy
- Pasta Primavera
- Vegetable Lasagna
- Risotto with Wild Mushrooms

*Chef's Selection of Starch, Vegetable, and Dessert.
Hot Buffets served with Rolls & Butter, and
Coffee & Hot Tea Station*

Two-Entrée Dinner Buffet

\$ 44.00

Please select 2 Salads & 2 Entrées

Three-Entrée Dinner Buffet

\$ 49.00

Please select 2 Salads & 3 Entrées

ADD-ON OPTIONS AVAILABLE ON ALL DINNER BUFFETS

Soup

+ \$ 4.00

Choose ONE

- Roasted Creamy Tomato and Basil
- Baked Potato Leek Soup with Crispy Onions
- Chipotle Chicken Tortilla Soup with Cilantro a
and Tortilla Chips
- Chef's Seasonal Soup

Assorted Soft Drinks

+ \$ 4.00

We proudly serve Coca-Cola products.

Prices are per person.

*Minimum of 20 attendees required for all
Hot Dinner Buffets.*

*To ensure food quality, Buffets will be available for a
maximum of 90 minutes.*

*23% taxable service charge and 6% Virginia sales tax
will be added to item pricing, where applicable.*

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170
(703) 471-6700 | www.cpdulles.com

SPECIALTY STATIONS

CARVING STATIONS

Each carving station requires a Carver/Attendant at a charge of \$50.00 per hour (minimum 2 hours).

Herb-Crusted

Top Round of Beef \$ 350.00

Roasted Thyme Jus, Assorted Mustards, and Horseradish, with Silver Dollar Rolls. Serves approximately 50 people.

Roasted Turkey Breast \$ 150.00

Cranberry Sauce, Sweet Mustard, Gravy, Brioche Rolls. Serves approximately 25 people.

SELF-SERVE STATIONS

Pricing is per-person, with a minimum of 50 people.

MINIMUM TWO STATIONS REQUIRED

Pasta Station \$ 22.00

Penne Pasta with Olive Oil Garlic, Cheese Tortellini, Grilled Chicken, Meatballs, Marinara & Pesto Sauces, Garlic Bread, Mixed Olive Parmigiano Cheese, Mixed Green Salad with Italian Dressing.

Mashed Potato Bar \$ 18.00

Freshly mashed potatoes, along with assorted toppings for you to make your own unique creation! Toppings include: Bacon Bits, Sour Cream, Gravy, Salsa, Bleu Cheese, Shredded Cheddar Cheese, Roasted Garlic, Butter and Spring Onions.

Risotto Station \$ 18.00

Mushroom Risotto with Chicken Sausage, Oven-Roasted Tomatoes with Chicken Confit Toppings, Crushed Red Pepper Parmigiano Cheese, Truffle Olive Oil-toasted Pine Nuts, Toasted Crostini.

RECEPTION STATIONS

Pricing is per-person, with a minimum of 50 people.

Smoked Salmon Station \$ 9.00

Chopped hard-boiled Egg, diced Red Onion, Capers, Cream Cheese & Lavosh Crackers.

Cheese Ensemble \$ 8.00

Imported and Domestic Cheese display, garnished with Dried Fruit and Nuts, served with assorted crackers and French Baguette.

Fresh Fruit Ensemble \$ 7.00

Assortment of Freshly Sliced Fruit with Berries, served with Yogurt Dip.

Vegetable Ensemble \$ 6.00

Array of Fresh Vegetables, marinated and/or grilled, served with Mustard Aioli.

23% taxable service charge and 6% Virginia sales tax will be added to item pricing, where applicable.

Menu items and pricing subject to change without notice.

Updated July 2018

CROWNE PLAZA DULLES AIRPORT

2200 Centreville Road | Herndon, VA 20170

(703) 471-6700 | www.cpdulles.com

BAR OPTIONS

Open Bar— Gold Bar

Hosted/Open Bar charges are per adult attendee.

1st Hour	\$ 20.00
Each Additional Hour	\$ 8.00

Gold Bar include:

Bacardi Rum, Crown Royal Canadian Whisky,
Jack Daniel's Tennessee Whiskey (Bourbon),
Jameson Whiskey, Johnnie Walker Black Label Scotch
Whisky, Glenfiddich, Glenlivet, Bombay Sapphire Gin,
Grey Goose Vodka, Titos Vodka, Patron Tequila

Open Bar— Silver Bar

Hosted/Open Bar charges are per adult attendee.

1st Hour	\$ 18.00
Each Additional Hour	\$ 7.00

Silver Bar include:

Bacardi Superior Rum, Tanqueray Gin, Beefeater Gin,
Absolut Vodka, Smirnoff Vodka,
Jim Beam Bourbon Whiskey, Jose Quervo Tequila,
Seagram's 7, Dewar's Scotch

Open Bar— Beer & Wine Only

Open Bar charges are per adult attendee.

1st Hour	\$ 14.00
Each Additional Hour	\$ 6.00

**ALL BARS WILL BE CHARGED A
BARTENDER FEE OF \$150.00 PER BAR
FOR UP TO 4 HOURS.**

One bar for each 100 attendees is recommended.

Consumption or Cash Bar—

Your choice of Gold Bar Liquor or Silver Bar Liquor

With Consumption Bar, client will be billed for each drink on a
"per-consumption" basis. Drinks ordered are tracked by the
bartender(s) and are tallied and charged following the event.

With Cash Bar, attendees pay for their own drinks.

	Consumption Bar	Cash Bar
Gold Bar Cocktails	\$ 10.00	\$12.00
Silver Bar Cocktails	\$ 8.00	\$10.00
Wines	\$ 7.00	\$ 8.00
Import & Craft Beers	\$ 6.00	\$ 7.00
Domestic Beers	\$ 5.00	\$ 6.00
Bottled Water	\$ 3.00	\$ 4.00
Juices	\$ 3.00	\$ 4.00
Soft Drinks	\$ 3.00	\$ 4.00

***Special drink/brand requests
may be available at market price***

ON ALL BARS:

Import Beers include Corona, Heineken, Amstel Light.

Craft Beers will vary.

Domestic Beers include Samuel Adams, Budweiser,
Coors, and Miller Lite.

Wines—Red and White Wines Brands will vary.

Soft Drinks & Bottled Water

—We proudly serve Coca-Cola products.

*23% taxable service charge and 6% Virginia sales tax
will be added to Open Bar and Consumption Bar pricing.
Service charge and tax are already included in
Cash Bar pricing.*

Menu items and pricing subject to change without notice.

Updated July 2018

HORS D'OEUVRES

Cold Hors D'oeuvres

Each Item Priced Per 100 pieces

Endive with Goat Cheese and Walnuts	\$250.00
Tomato Bruschetta with Basil Olive Oil, Aged Balsamic and Toasted Croutons	\$250.00
Gazpacho Ceviche Shooters	\$300.00
Char-crusted Ahi Tuna Bites	\$300.00
Shrimp Cocktail with Tomato Horseradish Sauce	\$300.00
Smoked Salmon on Blini with Dill Cream Cheese and Caviar	\$400.00

Hot Hors D'oeuvres

Each Item Priced Per 100 pieces

Bacon Wrapped Scallops, with Rosemary Maple Glaze	\$300.00
Coconut Crispy Shrimp with Mango BBQ Sauce	\$300.00
Crab Cakes with Remoulade Sauce	\$300.00
Mushroom Beef Wellington	\$300.00
Chicken Tandoori with Peanut Sauce	\$250.00
Mini Bacon Cheeseburgers	\$250.00
Risotto Croquettes with Tomato Sauce	\$250.00
Spring Rolls with Sweet Chili Sauce	\$250.00
Beef Empanadas with Smoked Spicy Mayo	\$250.00
Spinach and Feta in Phyllo	\$250.00

**Passed / Butlered Waiter Service or
Stationed / Displayed Self-service options available
for all Hors D'oeuvres.**

*23% taxable service charge and 6% Virginia sales tax
will be added to item pricing, where applicable.*

Menu items and pricing subject to change without notice.

Updated July 2018

AUDIO/VISUAL
Popular Packages & Items

AV Creation Group

LCD Projector & Screen Package \$450.00

Tripod Screen 8ft x 8ft
LCD Projector 4000 Lumens
AV table, cables and connections

Meeting Room Sound System \$550.00

2 Powered Speakers CSC 1000 W
2 Speaker Stands with Spandex
2 XLR Cables 25ft.
2 D Plug Cables

LCD Projector 4000 Lumens \$300.00

Tripod Screen (up to 8ft x 8ft) \$150.00

Wireless Microphone \$150.00

Handheld/Podium or Lavalier/Lapel

Push-to-talk Microphone \$ 40.00

- Requires Power Amp (QSC RMX 4500) \$200.00

Requires AV Technician set-up/breakdown for an additional charge. Other AV items may be required.

Audio Mixer or Mixing Amplifier \$100.00

Required with Microphone(s). Up to 16 channels.

Podium/Lectern \$ 75.00

Polycom Conference Telephone \$150.00

With 2 extension microphones
Designed for smaller or mid-sized rooms.

Plasma Screen/Monitor

On TV cart

- 55 inch \$350.00

- 46 inch \$250.00

Sign Easel \$ 20.00

Flip Chart

With Stand, Pad, and Markers

- Standard Pad \$ 50.00

- Self-adhesive/Post-it Pad \$ 70.00

Magnetic White Board

With Stand, Dry-erase Markers and Eraser

- 28in x 36in \$ 50.00

- 4ft x 8ft \$100.00

Phone Teleconference Interface System \$250.00

- AV Technician required for this service \$75.00/hr

A telephone interface that allows you the capability to process phone calls through the house sound system. Callers will hear the direct microphone feed. Comes with base telephone unit for dialing. Needed devices such as microphones and audio mixer are rented separately. Provision of "bridging network" for multiple callers is the responsibility of the client.

Pipe & Drape \$16.00-\$20.00 / linear foot

Price may vary depending on the type of material & color selected.

Dance Floor—Wood Parquet Dance Floor

18ft x 18ft \$150.00

21ft x 21ft \$200.00

Any larger dance floor requests or specialty dance floor requests require rental from a third-party vendor for an additional charge.

Riser / Stage \$150.00

16-inch Riser, with step on each side available

Up to Seven 8ft x 6ft / 6ft x 8ft riser sections available

VGA-DA Distribution Box \$ 50.00

Video distribution amplifier to "split" an image from one source to multiple screens. LCD Projectors/Screens and/or Plasma Screens/Monitors are rented separately.

AV Technician / Operator Services \$75.00/hr

Price is "per-hour" or portion thereof. Some AV items and services may require a minimum number of labor hours, and an on-site AV Technician with a minimum number of hours per day.

Price may vary depending on special services requested.

**OTHER AUDIO/VISUAL ITEMS AND PACKAGES
ARE AVAILABLE UPON REQUEST.**

23% taxable service charge and 6% Virginia sales tax will be added to item pricing, where applicable.

Prices are "per-day" unless otherwise noted.

Items and pricing subject to change without notice.

All items pricing is based on availability.

Updated July 2018

FUNCTION SPACE CONFIGURATIONS & CAPACITIES

Please note that the maximum capacities shown are only estimates. Your numbers may vary depending on any special set-ups, table arrangements, or A/V items configuration. The top number represents capacity with a standard set-up without A/V items.

Number in parenthesis estimates the comfortable maximum capacity with space in the front of the room for presenting area and/or for Audio-Visual equipment such as an LCD projector & screen.
Capacity may vary up or down, depending on the event's specific set-up requirements.

Meeting Room Name & Dimensions	Classroom (3 people per 6ftx18in table)	Conference (3 people per 6ftx30in table)	Crescent Rounds (6 people per 5ft Round)	Hollow Square (3 people per 6ftx30in table)	Reception (Rounds of 10 with Dance Floor)	Rounds of 10 (5ft Round)	Rounds of 8 (5ft Round)	Theater	U-Shape (3 people per 6ftx30in table)
									
Grand Ballroom (Salons A, B, and C) Approximately 4320 sq. ft. 92' x 47' with 10' ceiling	260 (200)	100 (80)	216 (210)	120 (100)	300	360 (350)	288 (280)	500 (400)	100 (90)
Salon A, B, and C Each approximately 1440 sq. ft. 30'7" x 47' with 10' ceiling	84 (72)	40 (38)	72 (60)	40 (40)	50	120 (100)	96 (80)	180 (120)	40 (36)
Junior Ballroom (Salons D and E) Approximately 3177 sq. ft. with 9' ceiling	120 (102)	48 (46)	134 (120)	50 (50)	130	230 (200)	184 (160)	250 (234)	42 (42)
Salon D Approximately 1929 sq. ft. with 9' ceiling	69 (57)	28 (24)	60 (60)	38 (38)	90	130 (100)	104 (80)	196 (180)	36 (30)
Salon E Approximately 1248 sq. ft. with 9' ceiling	42 (30)	20 (20)	36 (36)	34 (34)	40	60 (60)	48 (48)	120 (108)	30 (30)
Reagan/Dulles Approximately 1152 sq. ft. 21'8" x 53' with 10' ceiling	45 (36)	40 (32)	48 (36)	36 (36)	40	80 (60)	64 (48)	80 (70)	32 (30)
O'Hare/LaGuardia Approximately 1152 sq. ft. 21'8" x 53' with 10' ceiling	45 (36)	40 (32)	48 (36)	36 (36)	40	80 (60)	64 (48)	80 (70)	32 (30)
Reagan, Dulles, O'Hare, and LaGuardia Each approximately 576 sq. ft. 21'8" x 24' with 10' ceiling	24 (18)	20 (16)	24 (18)	20 (18)	-	40 (30)	32 (24)	40 (35)	16 (15)
Hartsfield, Stapleton, Kennedy and Logan Boardrooms Each approximately 270 sq. ft. 24' x 11'3" with 10' ceiling	-	12 (11) Permanent Conference Table in Kennedy & Stapleton	-	-	-	-	-	-	-

The Grand Ballroom Prefunction Area, just outside our Grand Ballroom Salons, is approximately 1800 sq. ft., about 20' x 90'.
The Junior Ballroom Prefunction Area, just outside our Junior Ballroom Salons, is approximately 646 sq. ft., approximately 9'-12' (width varies) x approximately 56'.

FUNCTION SPACE DIAGRAM

All function space is conveniently located on the first floor of the hotel, easily accessible from the main lobby and from the two-level parking garage just behind the function space.

Updated July 2018

FUNCTION SPACE DIAGRAM POWER OUTLETS & DATA PORTS & EXITS

P—Power/Electrical Outlet

Note: Each Boardroom, except Logan, has one 20 Amp circuit breaker. Logan has two 20 Amp circuit breakers.

Each Grand Ballroom Salon has six 20 Amp circuit breakers.

Junior Ballroom Salon D has seven 20 Amp circuit breakers.

Junior Ballroom Salon E has six 20 Amp circuit breakers.

Reagan, Dulles, O'Hare, and LaGuardia each have three 20 Amp circuit breakers.

D—Data Connections (Phone and/or Internet)

MIC—Microphone Connection

TV—Cable TV Outlet

EXIT—Emergency Exit Locations

Updated July 2018

DIRECTIONS & AREA ATTRACTIONS

From The Capital Beltway (I-495)

- ◆ Take **Exit 45—Rt. 267 West** (Dulles Toll Road). This is a **LEFT** exit from the South; **RIGHT** exit from the North \$ 2.50 toll (2018).
- ◆ Approximately 10 miles to **Exit 10—Herndon / Chantilly**. \$ 1.00 toll (2018). Turn right off of exit. Crowne Plaza is across the street.
- ◆ Take next left at traffic light, then first left to hotel rear parking lot.

From Washington Dulles International Airport

- ◆ Take Dulles Access Road (no toll) away from the airport
- ◆ Approximately 2 miles to **Exit 10—Herndon / Chantilly** (no toll). Turn left off of exit.
- ◆ At second traffic light, turn left, then first left to hotel rear parking lot.

CROWNE PLAZA DULLES AIRPORT www.cpdulles.com

1— Smithsonian National Air & Space Museum's Steven F. Udvar-Hazy Center
www.nasm.si.edu/udvarhazycenter

2— Worldgate Centre
www.worldgatecentre.com
Across the street from Crowne Plaza Dulles Airport. There are over a dozen of restaurants and multiple services. FedEx Office, AMC Theatres, Subway, TGIFriday's, Starbucks, Serenity Day Spa, McAlister's Deli, Cold Stone Creamery, etc.

3— Reston Town Center
www.restontowncenter.com
Outdoor venue with more than 50 retail shops, more than 30 restaurants/dining options, multiplex movie theatre, etc.. Apple Store, Victoria's Secret, Sephora, J. Crew, Chico's, Passion Fish, Morton's The Steakhouse, Ben & Jerry's, etc.

4— Dulles Town Center
www.shopdullestowncenter.com
More than 200 stores and over 40 restaurants. Macy's, JCPenney, Lord & Taylor, Sears, H&M, P.F. Chang's, The Cheesecake Factory, Benihana, Regal Cinemas, Gap, etc.

5— Tysons Corner Center
www.shoptyson.com
More than 300 stores and restaurants —one of the largest shopping malls in the country! Nordstrom, Bloomingdale's, Lord & Taylor, Macy's, L.L.Bean, Microsoft Store, American Girl, Disney Store and many more!

6— Tysons Galleria
www.tysonsgalleria.com
More than 120 upscale stores and restaurants, across the street from Tysons Corner Center. Burberry, Cartier, Chanel, Versace, Gucci, Louis Vuitton, Coach, Saks Fifth Avenue, Legal Sea Foods, Maggiano's Little Italy, etc.

7— Herndon Centennial Municipal Golf Course
<http://herndon-va.gov/recreation/golf>
18 hole, par 71. Closest golf course to Crowne Plaza. Four-time host of USGA Public Links Sectional Qualifiers.

8— Reston National Golf Course
www.restonnationalgc.com
Designed by the legendary Ed Ault and proudly managed by Virginia-based Billy Casper Golf.

silver line
 METRORAIL STATIONS
www.silverlinemetro.com

—— Metrorail Line
..... Future Metrorail

A WIEHLE-RESTON EAST
Just 4 miles/10 min. from hotel.

B GREENSBORO

C SPRING HILL

D TYSONS CORNER

 Site of future station (estimated 2020)