

MENU

Catering & Private Events

A warm Cleveland VVELCOME

WELCOME to the Huntington
Convention Center of Cleveland and
Global Center for Health Innovation!
As our world changes – so do we.
Outside the Grand Ballroom is what
we call "The Real Farmville" where
we tell our story of sustainability
with honey bees, heritage breed pigs,
chickens, a monarch waystation and
an organic garden! We source our
produce from Farmer Lee Jones of the

Chef's Garden™ for local, sustainable, and organically raised produce year round. Staying progressive is important to us, as is making the event planning process simple and worry free. Please do not hesitate to reach out to your Catering Sales Manager if you do not find exactly what you are looking for, as we would be more than happy to customize a menu for you!

SIGNATURE "CLEVELAND" BREAKFAST EXPERIENCE

Breakfast is the most important meal of the day, and we take that very seriously. From our signature freshly baked cinnamon bun cloaked in subtly sweet cream cheese and a bounty of ripe, refreshing fruit to wholesome and hearty hot morning favorites, we will make sure you start your day off right.

CLEVELAND CONTINENTAL BREAKFAST

Our signature spread of cinnamon buns with warm sweetened cream cheese, fresh squeezed juice, seasonal whole fruit, and a coffee selection serves up all the breakfast basics that we're proud to share with our guests

13.95 PER GUEST

JUMP-START BREAKFAST TABLE

Whole-wheat toast and breakfast breads with house-made preserves

Chef's selection of Greek-yogurt and power-food smoothies

Hard-boiled eggs and Fresh fruit cups

Hot oatmeal with dried fruit and nut toppings

Freshly squeezed orange and cranberry juices, Starbucks coffee and an assortment of Tazo hot teas

18.95 PP

ULTIMATE CONTINENTAL BREAKFAST

Freshly baked breakfast breads and pastries

Creamery butter and fresh fruit preserves

Fresh seasonal fruit cups

Assorted Fruit Yogurts

Freshly squeezed orange and cranberry juices

Starbucks coffee and an assortment of Tazo hot teas

16.95 PP

GREAT LAKES BREAKFAST TABLE

Freshly baked breakfast breads and pastries

Chef's selection of fresh fruit smoothies

Baked egg strata with bacon, spinach, and Jack cheese

West Side Market breakfast sausage links

Maple-crisp French toast casserole with local all natural maple syrup

Peppercorn and herb roasted Yukon Gold potatoes

Freshly squeezed orange and cranberry juices, Starbucks coffee and an assortment of Tazo hot teas

24.95 PP

Enhance your breakfast experience by adding an array of toasty breakfast sandwiches, premium pastries, and top notch savory and sweet sides.

Served for a minimum of 25 guests.

OATMEAL BAR

With a selection of fresh and dried fruits, slivered almonds, brown sugar, and milk

3.95 PP

BREAKFAST MEATS

Chicken apple sausage links

West Side Market sausage links

Bacon

CHOOSE ONE 4.95

All prices are subject to 23% service fee and 8% tax. Menu prices are subject to change

BREAKFAST SANDWICHES

Bacon, egg, and cheese on a buttery croissant

Hickory-smoked ham, egg, and Swiss on a mini pretzel roll

Breakfast burrito with scrambled eggs, chorizo, and cheese

Turkey sausage, egg, and cheese on a buttermilk biscuit

6.95 EACH

EGGS

Baked egg strata with bacon, spinach, and Jack cheese

BREAKS

HOUSE-MADE, ALL-NATURAL CHEWY GRANOLA BARS

Chef's special recipe with toasted oats, almonds, apricots, cherries, honey, and cinnamon

6.95 PP

CREATE-YOUR-OWN ENERGY MIX

An assortment of gourmet favorites allows your guests to customize their own sweet or savory combination

Dried cherries

Dried pineapple

Dried cranberries

Yogurt-covered raisins

Dry-roasted peanuts

Roasted almonds

Banana chips

Dark chocolate chunks

8.95 PP

ARTISNAL BAVARIAN PRETZEL

A Cleveland signature snack. Hand rolled in-house and served warm with appropriate condiments

Salted Bavarian with brown mustard

Great Lakes Brewing Dortmunder Cheese Sauce

Cinnamon Sugar Cream Cheese

13.95 EACH

GOURMET SMOOTHIE STATION

Chef's gourmet selection of miniature smoothies made with fresh fruit, and vitamin-packed juices, served individually for the perfect, quick pick-me-up

9.95 PP

GREAT LAKES BEER-CHEESE

Dortmunder Gold beer-cheese dip with artisan pretzels for dipping

BALANCED SELECTIONS FOR GRAB AND GO

Assorted baked chips

High-protein energy bars

Trail mix

Dry-roasted peanuts

Granny Smith apples

Fresh bananas

12.95 PP

GOURMET MINIATURE CHEESECAKES

Wild berry, orange-blossom honey, and bourbon-caramel

8.95 PP

MINIATURE MOUSSE CAKE SAMPLER

Salted caramel and vanilla sponge, kahlúa-cocoa and flourless chocolate cake and lemon-berry house-made miniature mousse cakes, presented individually

9.95 PP

HUMMUS CUPS

Traditional chickpea hummus

Served with crispy pita, cucumber, carrot, and celery sticks

6.95 EACH

All prices are subject to 23% service fee and 8% tax. Menu prices are subject to change

NOT-SO "PB&J" STATION WITH ICE COLD MILK

Whole Wheat Roll - Almond Butter & Fresh Strawberry Compote

Brioche - Nutella & Raspberries

Cinnamon Swirl Bread - Cashew Butter & Banana Butter

9.95 PP

GARDEN-FRESH VEGETABLE CUPS

Individually presented with buttermilk ranch dipping sauce – great on the go!

5.95 EACH

FRUIT AND YOGURT PARFAIT

5.95 EACH

FRESH-SLICED FRUIT CUPS

Served individually for easy grab-and-go snacking

5.95 EACH

ASSORTED HOUSE-BAKED COOKIES

You can smell them now, fresh-baked cookies! Chef's selection of gourmet cookies, served by the dozen!

24.00 PER DOZEN

PLATED LUNCHES

Fresh, house-made, and packed with the best local flavors, our premier array of innovative entrees are sure to impress your guests. Let our chefs make your meal memorable with a menu showcasing the finest ingredients in delectable dishes.

PLATED LUNCHES

Our freshly prepared entrées are hand-crafted and served with sustainably harvested vegetables, fresh rolls and our signature honey butter.

PRE-SET FIRST-COURSE SERVED WITH FRESH ROLLS

choose one

Spinach and Apple Salad – Toasted walnuts, fresh goat cheese, and dried cranberries with Ohio-apple vinaigrette

Poached Pear Salad – Candied pecans and blue cheese with lemon Chardonnay dressing

Field Greens – Roasted tomato and pickled red onion with Parmesan and white-balsamic vinaigrette

ENTRÉES SERVED WITH SEASONALLY-FRESH VEGETABLES

choose one

Basil – Parmesan Chicken Breast – Sundried tomato polenta 32.95

Lemon – Garlic Breast of Chicken – Yukon Gold potatoes 32.95

Caramelized Apple Chicken – Smashed sweet potato and red quinoa 32.95

Braised Beef Short Rib - Garlic-Parmesan Risotto 36.95

TWO-COURSE CHILLED ENTRÉES WITH ROLLS, AND DESSERT

choose one

Southern Chicken Salad – Fresh berries, spiced pecans, and raspberry balsamic grilled chicken with white-balsamic vinaigrette 24.95

Herb-Seared Breast of Chicken – Israeli cous cous salad with fresh vegetables and lemon-garlic hummus 26.95

Grilled and Chilled Beef Sirloin – Sweet and sour fingerling potato salad and creamy horseradish sauce 27.95

Cold Poached Salmon – Harvest grain salad, fresh vegetables, and fresh dill yogurt sauce 30.95

DESSERTS

choose one

Signature Carrot Cake Stack – Cream cheese frosting and toasted walnuts

Spiced Peach Compote with Struesel Topping

Lemon Chiffon Cheesecake – Fresh berries and whipped cream

PURIFIED WATER SERVICE

Purified water will be set on the tables in 800 ml glass bottles.

MAKE YOUR OWN MARKET SALAD

Let us bring the farmer's market to you. We've selected the freshest picks of the season so you have all the right ingredients to create a sensational salad that is simply perfect--and personalized just for you.

MAKE YOUR OWN MARKET SALAD

Build your own salad and our action chef will toss it with your favorite house-made vinaigrette. All salads are served with old world sliced breads and crackers.

38.00 PER GUEST

Extra toppings can be added for an additional cost. Served for a maximum of 100 guests.

All Action Stations require a \$150 per attendant fee, priced per two hours.

GREENS

choose two

Chef's Garden™ Mixed Greens

Romaine Lettuce

Shaved Asian Cabbage Blend

Chef's Garden™ Seasonal Spinach Blend

Chef's Garden™ Kale and Cruciferous

Greens

PROTEINS

choose two

Grilled All-Natural Chicken

Roast Sirloin

All-Natural Smoked Turkey

All-Natural Smoked Ham

+5.00 per guest for each additional choice

CHEESE

choose two

Bleu Cheese

Jack Cheese

Cheddar Cheese

Feta Cheese

Shaved Parmesan

Crumbled Goat Cheese

+2.00 per guest for each additional choice

DRESSINGS

choose two

White Balsamic Vinaigrette

Honey-Dijon Vinaigrette

Classic Caesar Dressing

House-made Buttermilk Ranch Dressing

Maple-Cinnamon Dressing

Ginger-Soy Sesame

+2.00 per guest for each additional choice

TOPPINGS

choose four

Shaved Carrots

Grape Tomatoes

Kalamata Olive

English Cucumber

Garbanzo Beans

Fresh Garden Peas

Diced Bell Pepper

Crispy Won Tons

Garlic-Parmesan Croutons

Candied Pecans

Broccoli Florets

Sunflower Seeds

Golden Raisins

Sliced Mushrooms

Pickled Red Onions

Grilled Corn

Crumbled Applewood Bacon

Hard Boiled Eggs

+2.00 per guest for each additional choice

DESSERT

Assorted Seasonal Desserts

COFFEE AND TEA

Freshly brewed Starbucks coffee and Tazo hot teas

All prices are subject to 23% service fee and 8% tax. Menu prices are subject to change

LUNCH CHEF TABLES

LUNCH CHEF TABLES

FRESH-AND-FIT LUNCH TABLE

Harvest Grain Salad – Fresh herbs and tangy dressing

Chicken-Chop Salad – Tomatoes, red onion, blue cheese, and grilled chicken with honey-Dijon vinaigrette

Toasted Almond and Cabbage Salad - Sweet and sour dressing

All-Natural Chicken Salad Sandwich – Fresh grapes, celery and chargrilled chicken breast in our house-made poppy-seed vinaigrette on mini brioche rolls

"ZLT" Flatbread Sandwich – Grilled zucchini, tomatoes, Jack cheese and romaine, on chargrilled flatbread with sun-dried tomato pesto

Smoked Turkey and Cheddar – Lettuce and tomato on a whole-wheat roll

Crisp Veggie Chips

Fresh Berries with Key Lime Greek yogurt sauce and almond streusel

Freshly brewed Starbucks coffee and Tazo hot teas

30.95 PP

RAMEN NOODLE BAR

Chef attended Asian Noodle Bowl Concept served with choice of chicken, shrimp, or pork, natural broth, and crispy vegetables. Action Stations require a \$150 per attendant fee, priced per two hours.

Ramen Chicken

Cilantro Shrimp

Asian Pork

Mole Broth, Shanghai Soy Pork Broth, and Thai Vegan Broth

Ramen Noodles

Snap peas, carrot, celery, Thai basil, jalapenos and shitakes

Sweet Soy Sauce, Sriracha, Sweet Chili, and Chili Garlic Sauces

Almond Cookie

Freshly brewed Starbucks coffee and Tazo hot teas

LUNCH CHEF TABLES

GOURMET LUNCH TABLE

Roasted Pear Salad – Blue cheese and toasted pecan vinaigrette

Spinach and Triple Smoked Bacon Salad – Tomatoes, hard boiled egg and white-balsamic bacon vinaigrette

Rosemary Roasted Fingerling Potatoes – Scallions and rice wine vinegar

Toasted Shallot Chicken Breast – Chardonnay reduction fresh parsley

Sweet Potato and Quinoa Croquette – Sweet and sour Swiss chard

Burgundy-Braised Boneless Beef Short Ribs – Shiitake mushroom sauce

Lemon Chiffon and Berries – Fresh whipped cream

Freshly brewed Starbucks coffee and Tazo hot teas

33.95 PP

OHIO HARVEST LUNCH TABLE

Charred Apple and Spinach Salad – Smoked Cheddar and cider vinaigrette

Green Bean and Corn Potato Salad – Roasted red peppers and honey vinaigrette

Kale and Tuscan White Bean Salad – Pickled red onion and roasted tomato

Mini Smoked Brisket Sandwiches – Cheddar cheese and mini onion roll

Spiced Chicken Breast - Natural pan reduction

Sweet Potato Chips & Cinnamon Peach Crisp Freshly brewed Starbucks coffee and Tazo hot teas

SUPER-FOOD TABLE

Organic Spinach and Blueberry Salad – Fresh goat cheese and orange vinaigrette

Kale Caesar Salad – House-made dressing and garlic-Parmesan croutons

Red Quinoa and Pumpkin Salad - Rice-wine vinegar and walnuts

All-Natural Roasted Turkey Breast – Fresh lettuce and tomatoes on a whole grain roll

White Bean Croquettes and Swiss Chard Stone ground oats and chipped garlic

Chilled Poached Salmon - Green tea and dill Greek yogurt sauce

Flax Seed Chips

Miniature Carrot and Almond Cakes

Freshly brewed Starbucks coffee and Tazo hot tea

35.95 PP

WEST SIDE MARKET LUNCH TABLE

Loaded Macaroni Salad – Hard-boiled egg, tomatoes, Cheddar cheese, and house-made dressing

Organic Greens and Parmesan Oven-roasted tomatoes, pickled red onion, and white-balsamic vinaigrette

Char-Grilled Chicken Club Salad Tomatoes, bacon, shredded Cheddar and red onion in a buttermilk dressing

Fresh West Side Market Mini Kielbasa Char-grilled with caramelized onions

Mini Turkey Rueben – Sauerkraut, Louie dressing, and Swiss on a whole- wheat roll

Potato and Cheddar Pierogi – Butter-toasted with caramelized onion jam

Crisp Kettle Chips

Assorted Kolachki, Cannoli's, and Chocolate Chunk Brownies

Freshly brewed Starbucks coffee and Tazo hot teas

CHEF'S BEST BOX LUNCHES

These lunches, expertly crafted by our culinary team, are chef tested and guest approved. Our out-of-the-box take on lunch delivers luscious local flavors, high quality ingredients, and easily customized offerings that will please even the most particular palates.

CHEF'S BEST BOX LUNCHES

Choose up to three selections from a lineup of chef favorites to build creative lunches featuring mouth-watering gourmet sandwiches and crisp farm-fresh salads.

22.95 PER BOX

GOURMET SANDWICHES

Smoked-Turkey and Cheddar on Whole Wheat – Tomato, lettuce and herb aïoli

Roast Sirloin of Beef on Focaccia – Tomato, lettuce and Boursin spread

Grilled All-Natural Chicken Pesto Salad with Provolone on ciabatta – Lettuce & tomato basil aioli

Ham and Swiss on Pretzel Bread – Lettuce, tomato, and Dijon spread

"ZLT" Flatbread Sandwich – Grilled zucchini, tomato, jalapeño Jack cheese, and sun-dried tomato pesto

EACH GOURMET SANDWICH BOX INCLUDES

Market-Fresh Whole Fruit

Pasta Salad

Bag of Chips

Freshly-Baked Cookie

BOXED LUNCH UPGRADE OPTIONS

BLT – Griddled French baguette, maple aioli with thick sliced bacon, tomatoes and lettuce

Roasted Beet & Goat Cheese Baguette – crisp lettuce & herb vinaigrette

Steak & Roasted Tomato - Char-grilled and sliced NY Striploin, oven dried tomatoes & crisp lettuce with creamy horseradish sauce

FARMER SALADS

Italian Chop Salad – Romaine lettuce, radicchio, tomatoes, red onion, bacon, and blue cheese with honey-Dijon vinaigrette

Chinese Salad – Shaved romaine, napa cabbage and radicchio with crisp noodles, and Chinois vinaigrette

Greek Salad – chopped romaine, feta, Kalamata olives, red onion, cucumber and house made Greek dressing

Harvest Grain Salad – roasted vegetables, dried fruit, quinoa, baby greens and house made white balsamic dressing.

Spinach and Arugula Salad – Grape tomatoes, Bermuda onions, cannellini beans, and lemon dressing

Add Chicken to any Salad for 2.00

EACH GOURMET SALAD BOX INCLUDES

Whole Fruit

Bag of Chips

Freshly-Baked Cookie

BEVERAGES

Bottled Water 3.50 each

Soda 3.50 each

Freshly Brewed Starbucks Coffee and Tazo Hot Teas 59.00 per gallon

+3.00 PP

Bag of Veggie Chips

Carrots and Hummus

+2.00 PP

PLATED DINNERS

Fresh, house-made, and packed with the best local flavors, our premier array of innovative entrees are sure to impress your guests. Let our chefs make your meal memorable with a menu showcasing the finest ingredients in delectable dishes.

PLATED DINNERS

Our freshly prepared entrées are hand-crafted and served with sustainabily harvested vegetables, fresh rolls and our signature honey butter.

PRE-SET FIRST-COURSE

choose one

Mixed Greens – Roasted tomatoes, pickled red onion, and aged Parmesan with balsamic vinaigrette

Southern Salad – Baby field greens, fresh berries, spiced pecans, and blue cheese with white-balsamic vinaigrette

Field Greens – Grilled Granny Smith apples, sugared walnuts, and smoked Cheddar cheese with our house-made tangy onion vinaigrette

ENTRÉES

choose one

Preserved-Lemon Chicken Breast -Vesuvio-smashed potato 43.95

Prosciutto-Wrapped Roast Chicken Breast - Citrus-sage risotto 44.95

Blackberry-Braised Beef Short Rib – Buttermilk Yukon Gold potatoes 49.95

Portobello and Ricotta Stuffed Chicken - Chive potato puree 45.95

Blackened Petite Filet - Roasted shallot and Cabernet whipped potatoes 54.95

Applewood-Smoked Filet of Striploin - Garlic-peppedew polenta 52.95

DUET SELECTIONS

choose one

Charred Petite Filet of Strip Loin and Lemon-Garlic Halibut - Caramelized onion whipped potatoes 68.95

Peppercorn-Crusted Tenderloin of Beef and Maine Sea Scallops - Buttermilk whipped Yukon Gold potatoes 72.95

Black Pepper Seared Striploin and Mango-Orange Mahi Mahi - Peppadew-Cheddar risotto 62.95

DESSERTS

choose one

Rustic Apple Crisp cinnamon-oat crust

Salted Caramel Mousse and Vanilla Sponge Cake - Caramel sauce and whipped cream

Flourless Chocolate Cake and Kahlua-Chocolate Mousse - Chocolate ganache drizzle and Dutch cocoa

ELEGANT UPGRADES

Chef's selection of assorted miniature desserts served family-style to the table, including two-bite cupcakes, gourmet cookies, miniature finger desserts, and chocolate dipped fruit.

+6.00 per guest for each substitute

PURIFIED WATER SERVICE

Purified water will be set on the tables in 800 ml glass bottles

RECEPTIONS

SMALL BITES

Our chef-driven fare brings the heart of the kitchen into your reception in inviting snackable portions. Guests can mingle over miniature restaurant plates packed with an array of savory charcuterie, rich cheeses, and bite-sized appetizers packed with big flavor.

HORS D'OEUVRES

Chicken

Chicken Cordon Blue with Pit ham and blue cheese sauce 3.00 each

Peppadew Chicken Crostini - Lemon and oregano 3.00 each

Chicken and Smoked Croquette - Roasted garlic aïoli 3.00 each

Ginger Chicken Satay – Sweet-chili sauce 3.00 each

Beef & Pork

Beef Wellington Bites with Horseradish cream 3.00 each

Beef Carpaccio with Garlic aïoli and Parmesan 3.00 each

Thai Beef Short Rib with Spicy peanut Satay 3.00 each

Smoked Bacon & Goat Cheese Arancini 3.00 each

Vegetable

Tomato Basil Crostini - Artisan olive oil 3.00 each

Vegan Basil Risotto stuffed mushroom 3.00 each

Fire-Roasted Corn and Peppadew Arancini - Sweet corn cream 3.00 each

White Truffle Mac Bites with Aged Cheddar and Gruyere Croquette 3.00 each

Seafood

Cajun Grilled Shrimp with Tangy Remoulade 4.50 each

Signature Crab Cakes with Lemon aïoli 4.50 each

Black Sesame Tuna Tartare with Ponzu sauce and wasabi cream $4.50 \, \text{each}$

Jumbo Sea Scallop Ceviche with Grapefruit and avocado 4.00 each

Fresh Crab Salad with Citrus aïoli and fresh chives 4.00 each

ACTION STATIONS

All Action Stations require a \$150 per attendant fee, priced per two hours.

Latin Mini Station

Chef prepared braised beef mini-taco with salsa verde, charred chicken & corn burritos & Manchego cheese & black bean mini quesadillas 19.95 pp

Truffle Sacchiette Station

Truffle-infused, ricotta-filled pasta pockets topped with flambé of bourbon and cream with roasted tomato and mushrooms 14.95 pp

Fresh Guacamole Station

Your guests choice of Bacon-Goat Cheese, Blood Orange-Blue Crab, or Traditional Guacamole with crisp tortilla chips 12.95 pp

Chicken Pad Thai

Fresh lime, tamarind paste & bean sprouts with spicy chicken over rice noodles

16.95 pp

Ponzu Glazed Pork Belly

Togarashi-steamed, sticky rice, wasabi crema $15.95\,pp$

Spice-Rubbed Breast of Turkey

Cranberry-apricot chutney, herb aïoli, whole-wheat rolls 11.95 pp

Mini Ahi Tuna Poke Bowls

Avocado, chili-tamarind glaze, short grain rice, black sesame & micro herbs 20.95 pp

Carved Smoked Rib-eye

Three mustard barbecue, chili-cumin horseradish sauce, mini baguettes 24.95 pp

RECEPTION STATIONS

RECEPTION STATIONS

Our chef-driven fare brings the heart of the kitchen into your reception in inviting snackable portions. Guests can mingle over miniature restaurant plates packed with an array of savory charcuterie, rich cheeses, and bite-sized appetizers packed with big flavor.

MARKET-FRESH TABLE

A selection of the best cheeses, fresh garden crudités and market-fresh fruit, with house-made chutneys, local honey, artisan breads, and crackers 16.95 pp

WEST SIDE MARKET SAUSAGE SAMPLER

Spicy Italian with grilled peppers, appleprovolone with sweet-apple 'kraut and Chipotle Cheddar with caramelized onions on fresh baked rolls 8.95 pp

GOURMET MINI-BURGER STATION

Our classic Tavern Style with American Cheese and classic burger sauce, Gourmet with aged-Gruyere cheese and house-made black-bean and brown rice 8.95 pp

CLEVELAND STATION

Potato and cheese pierogi with caramelized onion jam, Lake Erie walleye slider with pickled onions, and Cleveland rémoulade and mini-corned beef Reuben on a wholewheat roll 11.95 pp

MEDITERRANEAN ANTIPASTI

Imported cured meats, cheeses, marinated vegetables and olives with artisan flatbreads, crostini, and breads 15.95 pp

FRESH MAKI AND SASHIMI STATION

An assortment of fresh-made maki and sashimi served with wasabi, pickled ginger, and soy dipping sauces 18.95 pp

GOURMET CHEESE BOARDS

A sampling of the best cheeses served with local honey, jams, assorted crackers, and flatbreads 7.95 pp

HUMMUS CUPS

Traditional chickpea. Served with crispy pita, cucumber, carrot, and celery sticks 6.95 pp

DESSERTS

Serve up a sweet ending to your event with our suite of showstopping desserts. These desserts are more than just a meal; they're an event! Whether you're in the mood for plated options or chef's table service, we combine picture perfect presentation with dreamy desserts like fondue, sundaes, and more.

DESSERTS

Dazzle your guests with desserts served with flair that let them get in on the action. Choose from our crowd-pleasing options or customize your own distinct dessert experience.

All Action Stations require a \$150 per attendant fee, priced per two hours.

DONUT SUNDAE BAR

Chocolate and Vanilla Donuts

Vanilla Bean Ice Cream

Strawberry, Chocolate, and Carmel Sauce

Seasonal Berries

Bananas

 ${\bf Sprinkles, Cookie\ Crumbs, Crushed\ Peanuts}$

Red Cherries and Whipped Cream

15.95 pp | + 150.00 per action attendant

MORE S'MORES

House-made graham crackers, toasted marshmallows & fun-filled toppings

Frangelico & hazelnut white chocolate

Kahlua-dark chocolate ganache

Buckeye Crème

10.95 pp

COOKIES, BROWNIES, AND MILK

Warm House-Made Cookies

Chocolate Brownies

Ice Cold Milk

9.95 pp

THE CUPCAKE BAR

A variety of gourmet-stuffed miniature cupcakes 9.95 pp

BANANA FOSTER

Sweet caramelized bananas with butter, cinnamon and brown sugar flambéed with dark rum, served with vanilla bean ice cream

8.95 pp | + 150.00 per action attendant

CLASSIC SWEETS TABLE

Assorted miniature cookies, fabulous chocolate chunk brownies, lemon bars and house-made fruit and nut bark 10.95 pp

GOURMET DESSERT STATION

Two-bite chocolate-peanut butter cupcakes and jelly roll cupcakes, bourbon caramel and wild berry vertical cheesecakes, french vanilla and mocha panna cotta shooters and house-made fruit and nut barks 13.95 pp

INTERNATIONAL COFFEE

Proprietary Coffee Service is served by the gallon and includes: Premium fresh brewed Arabica bean coffee, decaf, international tea selection, cream, low-fat milk, sugar cubes, orange blossom honey, fresh whipped cream, chocolate shavings, cocoa and mints. Served with china and disposable cups 9.95 pp

NON-ALCOHOLIC REFRESHMENTS

We offer a bevy of non-alcoholic beverages to quench thirsts with a culinary twist. Bright, refreshing fruit waters showcase unexpectedly delicious flavor combinations like Strawberry Jalapeno and Minted Watermelon.

NON-ALCOHOLIC REFRESHMENTS

Customize your event with the right beverage services based on your group from the options below.

ALL NATURAL FRUIT WATERS SPA WATER BAR

With fresh fruit infused waters: Fresh Lime-Basil, Raspberry-Orange, or Watermelon 49.95 per gallon

FRESH-SQUEEZED LEMONADE

With a hint of Real FarmVille honey 49.00 per gallon

FRESH-BREWED ICED GREEN TEA

With a selection of sweeteners 49.00 per gallon

FRESH-BREWED STARBUCKS COFFEE

Regular or decaf 64.00 per gallon

ASSORTED TAZO HOT TEAS

With a selection of sweeteners 59.00 per gallon

CANNED SODA 3.50 each

BOTTLED WATER 3.50 each

SPARKLING SPRING WATER 4.00 each

BOTTLED JUICE 4.00 each

WATER COOLER SERVICE

115.00/first day, 50.00 each additional day 5 gallon water jugs - 35.00 each

MEETING ROOM WATER SERVICE

Purified water in 800 ml glass bottles

\$5 per bottle – serves three 8 oz. servings. Service includes disposable cups

BAR SELECTIONS

Catch up with your guests over an expertly crafted cocktail mixed to perfection by our bar staff. In addition to premium liquor, amp up your bar package with wine and imported and domestic beers.

BAR SELECTIONS

Select your preferred bar package based on our offerings below. Beverages are billed on consumption unless otherwise noted. A bartender is required for all alcohol service.

Bartenders are 150.00 per 3 hours, each additional hour is 30.00.

HOSTED DELUXE BAR

COCKTAILS

Featuring Tito's Handmade Vodka, Bombay Sapphire, Dewar's 12, Maker's Mark, Bacardi Superior, Jameson, Jack Daniel's, Jose Cuervo Tradicional, Christian Brothers Brandy, Martini & Rossi Sweet and Dry Vermouth 9.00 per drink

WINE BY THE GLASS 9.00 per glass

PREMIUM BEER 7.00 each

DOMESTIC BEER 6.50 each

BOTTLED WATER 3.50 each

SOFT DRINKS 3.50 each

JUICES 4.00 each

SPECIALTY COCKTAILS

Have our in-house mixologist create a creative cocktail selection for your event! Specialty Cocktails are served in batches of 50, and start at \$500.00 per batch

HOSTED PREMIUM BAR

COCKTAILS

Featuring Svedka Vodka, Bombay, Dewar's, Jim Beam, Bacardi Superior, Canadian Club, Jose Cuervo Especial, E and J Brandy, Martini & Rossi Sweet and Dry Vermouth 8.00 per drink

WINE BY THE GLASS 8.00 per glass

PREMIUM BEER 7.00 each

DOMESTIC BEER 6.50 each

BOTTLED WATER 3.50 each

SOFT DRINKS 3.50 each

JUICES 4.00 each

CASH BAR

A 500.00 minimum per bar and bartender is required for any alcohol service.

Please review with your Catering sales manager for details.

WINE BY THE BOTTLE

Our wine cellar is stocked with an array of full bodied reds, crisp whites, and bright bubbly to add some flair to your event.

WINE BY THE BOTTLE

Curate your own personal wine list from our menu of cellar favorites.

BUBBLY

Korbel Brut, California 45.00

Domaine Chandon Brut, California 56.00

Veuve Clicquot "Yellow" Champagne

ROSÉS

M. Chapoutier Belleruche Cotes Du Rhone, France, Rose 40.00

Kim Crawford Hawkes Bay, New Zealand, Rose 44.00

SANGRIA

Beso Del Sol – Red Sangria 36.00

Beso Del Sol - White Sangria 36.00

WHITE

Kim Crawford Marlborough, Sauvignon Blanc 54.00

Markham Napa Valley, California, Sauvignon Blanc 57.00

Little Black Dress, Pinot Grigio 45.00

Maso Canali, Pinot Grigio 59.00

New Age San Rafael, Argentina, White Blend 44.00

Chateau St. Michelle, Riesling 44.00

Greystone California, Chardonnay 42.00

Kendall Jackson, Chardonnay 48.00

La Crema Monterrey, California, Chardonnay 54.00

Sonoma-Cutrer Sonoma Coast, California, Chardonnay 76.00

Seven Daughters, Moscato 45.00

Beringer, White Zinfandel 40.00

RED

Roscato, Italy, Rosso Dolce 40.00

Mark West, Pinot Noir 42.00

Estancia 'Pinnacles Ranches' Monterey, California, Pinot Noir 46.00

Meiomi Sonoma-Monterey-Santa Barbara, California, Pinot Noir 88.00

Frescobaldi "Nipozzano Riserva" Chianti Rufina, Italy DOCG 82.00

Dreaming Tree "Crush" California, Red Blend 68.00

14 Hands Washington State, Merlot 47.00

Gascon, Malbec 46.00

Cline Cellars "Ancient Vine" Contra Costa County, Zinfandel 50.00

Columbia Crest 'Grand Estates' Columbia Valley, Washington, Cabernet Sauvignon 40.00

Avalon Napa Valley, California, Cabernet Sauvignon 40.00

Louis Martini, Cabernet Sauvignon 45.00

Simi Alexander Valley, California, Cabernet Sauvignon 68.00

Chimney Rock Napa Valley, California, Cabernet Sauvignon <u>276.00</u>

Jacob's Creek, Shiraz 38.00