

THEISMANN'S

Restaurant • Bar

1800 Diagonal Rd. Alexandria, VA 22314
 703-739-0777 ♦♦ www.theismanns.com
parties@theismanns.com

Parties & Events

With an excellent food product, experienced efficiency, comfortable atmosphere and proximity to metro and hotels, Theismann's is a very popular party venue. Included in the repertoire are rehearsal dinners, cocktail receptions, group luncheons and dinners, reunions and office parties. Birthday, retirement, anniversary, farewell and welcome back celebrations are weekly events at Theismann's. There is space and are offerings for parties from one to a hundred and ten and in warm weather, the rooftop patio is a scene for gatherings "above the rest".

Theismann's has become known for its success with group dining due to its numerous selections, efficient and fast execution, reasonable pricing and consistent food quality. Several group menus are contained in this booklet. Our party staff will help you with all the planning and organizational aspects of your event. From an elegant rehearsal dinner to a quick dinner for a bus tour on a time line, contact us.

Party planners have a choice of party atmospheres at Theismann's. In addition to seated dining events, is the option of a stand-up, mix and mingle party venue. A variety of buffet options from simple finger food to carving stations, circulating and/or stationary hors d'oeuvres are offered. With some seating arranged around the room periphery and a private bar set up, the stage is set for a welcoming, comfortable gathering of friends or associates to enjoy the festivities. From small happy hour celebrations to a party of 100, your party will be a success.

Banquet menus here present a starting point. Planning staff work with the host to customize your event to your desires. Contact us with questions or to reserve a date.

Theismann's takes its expertise and reputation on the road, offering off -site catering for a variety of events. As with on-site parties, restaurant staff works with the patron to design offerings appropriate for the specifics of each event. Included in the custom catered event repertoire are office luncheons/dinners/receptions, pool parties, community dinners, picnics, wedding receptions and box lunches/dinners for tour groups.

To Book Your Event Contact:

Sarah Swenson or Christine Creasey

703-739-0777

parties@theismanns.com

The Upper Deck

The upper deck dining rooms are our most popular event space. To reserve the space to be exclusive to your event, there is a required minimum of 75 guests and a maximum of 110 guests. The space is often broken down into two smaller rooms, room 3 and room 4. Room 4, the upper room, requires a 40 person minimum and 65 person maximum. Room 3, the lower room that also is used to access room 4, requires 30 person minimum and 45 person maximum.

Room 1 Lounge

This area is located near the bar and is a popular option for groups wanting to do happy hour events. We require a 20 person minimum to set up a stand-up mingling event in this space. We create a great mingling atmosphere with limited seating in this space for your casual gathering.

Rooftop Patio

This space is a beautiful alternative for your event when the weather agrees. To reserve this space we require a \$1500 minimum food expenditure, all beverages, tax and fees are additional. The space only allows for mingling events and requires bar set up. There is no additional lighting provided in this space so your event must end when the sun goes down. A dining room downstairs is reserved also in the event of foul weather. We do allow for mixed events with a cocktail hour beginning on the roof and moving downstairs for dinner for an additional fee.

Please contact Sarah Swenson or Christine Creasey for more information about our available rooms.

Pre-Order Lunch Party Menu

Available Monday-Sunday
11:00am-2:30pm

\$18 per person without dessert
\$21 per person with dessert

- ◆ Price includes tax and gratuity.
- ◆ All entrees are served with fresh baked bread and coffee, tea or soda.
- ◆ Menu must be pre-ordered. Entrée and dessert selections should be submitted to the restaurant the day before your event. You may make last minute changes to your order when you arrive. Once you approve your final order upon arrival, you must pay for all food ordered.
- ◆ Guest will be provided with entrée place cards upon arrival so food can be served without interruption.
- ◆ To reserve the space to be exclusively for your event, there is a required minimum of 40 guests for one room and 75 guests for both rooms.
- ◆ All food will be placed on one check.
- ◆ A \$100 deposit is required for all parties over 75, which is deducted from the final bill.
- ◆ A 90% guest guarantee is required 24 hours in advance of the event.

Entrée Selection

Each guest may select one

Crab Cake Sandwich

served with french fries

Chicken Louisiana

andouille sausage, onions, peppers and cajun cream sauce

Asian Chicken Salad

mixed greens, snowpeas, peanuts, mandarin oranges, sesame ginger dressing

Eggplant Parmesan

linguini and marinara sauce

Broiled Fresh Salmon Fillet

with steamed spinach, rice & citrus butter

Steak Jambalaya

onions, peppers, tomatoes, basmati rice

Porkchop

mashed potatoes and vegetables

Dessert Selection

Each guest may select one

Strawberry Cheesecake

Chocolate Brownie

In House Lunch Party Menu

Available Monday-Sunday
11:00am-2:30pm

\$18 per person without dessert
\$21 per person with dessert

- ◆ Price includes tax and gratuity.
- ◆ All entrees are served with fresh baked bread and coffee, tea or soda.
- ◆ Guests may order from the menu upon arrival therefore the menu is minimized for efficiency and to reduce waste.
- ◆ Host must notify the restaurant on their preference of including dessert or not including dessert on the menu.
- ◆ All food will be placed on one check.
- ◆ To reserve the space to be exclusively for your event, there is a required minimum of 40 guests for one room and 75 guests for both rooms.
- ◆ A \$100 deposit is required for all parties over 75, which is deducted from the final bill.
- ◆ A 90% guest guarantee is required 24 hours in advance of the event.

Entrée Selection

Each guest may select one

Crab Cake Sandwich

served with french fries

Chicken Louisiana

andouille sausage, onions, peppers and cajun cream sauce

Asian Chicken Salad

mixed greens, snowpeas, peanuts, mandarin oranges, sesame ginger dressing

Eggplant Parmesan

linguini and marinara sauce

Broiled Fresh Salmon Fillet

with steamed spinach, rice & citrus butter

Dessert Selection

Each guest may select one

Strawberry Cheesecake

Chocolate Brownie

Brunch Party Menu

Available Saturday & Sunday
11:00am-2:30pm

\$18 per person without dessert
\$21 per person with dessert

- ◆ Price includes tax and gratuity.
- ◆ All entrees are served with fresh baked bread and coffee, tea or soda.
- ◆ Menu may be pre-ordered. Entrée and dessert selections should be submitted to the restaurant the day before your event. Guest will be provided with entrée place cards upon arrival so food can be served without interruption.
- ◆ All food will be placed on one check.
- ◆ To reserve the space to be exclusively for your event, there is a required minimum of 40 guests for one room and 75 guests for both rooms.
- ◆ A \$100 deposit is required for all parties over 75, which is deducted from the final bill.
- ◆ A 90% guest guarantee is required 24 hours in advance of the event.

Entrée Selection

Each guest may select one

French Toast

served with bacon or sausage and hash brown casserole

Chicken Fettuccini Alfredo

homemade pasta, blackened chicken and broccoli in parmesan cream

Crab Cake Sandwich

served with french fries

Wisconsin Cheddar & Chive Omelet

three egg omelet with hash brown casserole

Asian Chicken Salad

snow peas, peanuts, mandarin oranges, sesame ginger dressing

Eggplant Parmesan

linguini and marinara sauce

Broiled Fresh Salmon Fillet

with steamed spinach, rice and citrus butter

Pork Chop

served with mashed potatoes and vegetables

Eggs Benedict

Canadian bacon with poached eggs and hollandaise

Dessert Selection

Each guest may select one

Strawberry Cheesecake

Chocolate Brownie

THEISMANN'S

Restaurant • Bar

Party Pleasures

Shrimp Salad Stuffed Tarts
Cheese and Fruit Board
Southwest Chicken Eggrolls
Fresh Fruit Skewers with Chantilly Cream
Artichoke Spread with Pita
Fresh Vegetables and Dip Platter
Mozzarella Sticks with Marinara Sauce
Gourmet Pesto Pinwheels
Tomato Bruschetta
Swedish Meat Balls
Chips and Salsa
Homemade Cookies

Choose any 7 of above 12 items for \$19.95/ guest

~ ~ ~

Asian Chicken Satay
Buffalo Wings with Bleu Cheese
Deep Fried Chicken Fritters
Chicken Cordon Bleu Minis
Crab Cheese Dip with Pita Bread
Assorted Finger Sandwiches
Assorted Desserts

Choose any 8 of above 19 items for \$21.95/ guest

~ ~ ~

Smoked Whitefish Salad
Fried Maryland Crab Puffs
Bacon Wrapped Shrimp
Shaved Beef Tenderloin Crostini with Horseradish Sauce

Choose any 9 of the above 23 items for \$27.95/ guest

25 Person Minimum 90% reservation guaranty *
tax and gratuity additional

THEISMANN'S

Restaurant • Bar

Party Platters

Serves 40

Cold Offerings

Jumbo Shrimp Cocktail	\$195.00
Ahi Tuna Platter	\$195.00
Assorted Finger Sandwiches	\$85.00
Fresh Fruit with Chantilly Cream	\$95.00
Fresh Vegetables and Dip	\$95.00
Shrimp Salad Tarts	\$80.00
Home Made Tortilla Chips & Salsa	\$40.00
Tomato Bruschetta	\$50.00
Gourmet Pesto Pinwheels	\$70.00
Smoked Whitefish Salad with Crackers	\$120.00
Cheese Board	\$80.00
Potato Salad	\$50.00
Pasta Salad	\$60.00
Marinated Vegetable Salad	\$100.00
Tossed Green Salad, Caesar Salad or Cole Slaw	\$50.00
Beef Tenderloin Crostini with Horseradish Sauce	\$180.00
Fresh Fruit Salad	\$75.00
Assorted Desserts	\$120.00
Homemade Cookies	\$50.00

Hot Hors D'oeuvres

Bacon Wrapped Shrimp	\$185.00
Southwest Chicken Eggrolls	\$60.00
Mozzarella Sticks with Marinara	\$80.00
Chicken Fingers	\$70.00
Swedish Meatballs	\$50.00
Asian Chicken Skewers	\$125.00
Buffalo Chicken Wings	\$95.00
Fried Maryland Crab Puffs	\$160.00
Chicken Cordon Bleu Minis	\$80.00
Artichoke dip with Pita Bread	\$80.00
Crab Cheese dip with Pita Bread	\$100.00

Carving Station

20 guest minimum

Beef Tenderloin	\$12 per guest
Roasted Turkey Breast	\$7 per guest
Salmon Fillet	\$9 per guest
<i>Comes with Sandwich Rolls and Condiments</i>	
<i>May select two options for \$16 per guest</i>	

Minimum Expenditure \$19.95 per Guest
prices do not include tax and gratuity

THEISMANN'S

Restaurant • Bar

Cash Bar Options

Basic Bar

Beer

Bud Light, Budweiser, & Michelob Ultra \$4.25

Wine

Chardonnay, White Zinfandel, Cabernet Sauvignon & Merlot \$6.00

Spirits

Rail Brands \$5.50

Open Bar Price is \$12.00 first hour and \$7.00 each additional hour per person

Better Bar

Beer

Sam Adams Boston Lager, Corona & Heineken \$5.95

Bud Light, Budweiser, & Michelob Ultra \$4.25

Wine

Four Vines Chardonnay, Parallel 43 Quadratus Syrah & Sileni Sauvignon Blanc \$7.00

Spirits

Beefeater, Smirnoff, Bacardi, Seagram's 7, Jim Beam & Cuervo Tequila \$6.75

Open Bar Price is \$15.00 first hour and \$8.00 each additional hour per person

Best Bar

Beer

Port City Pale Ale, Port City Porter, Port City IPA \$6.75

Sam Adams Boston Lager, Corona & Heineken \$5.95

Wine

Prendo Pinot Grigio & Alamos Malbec \$8.00

Kendall Jackson Chardonnay & Hob Nob Pinot Noir \$10.00

Spirits

Captain Morgan's, 1800 Silver, Bombay, Absolut, Dewar's & Makers Mark \$7.50

Open Bar Price is \$18.00 first hour and \$10.00 each additional hour per person

Prices do not include tax and gratuity. Soda's and bottled water are additional.

