

Event Catering Menus

Embassy Suites West Palm Beach Central 1601 Belvedere Road West Palm Beach FL, 33406 561-689-6400

Breakfast

Based on One (1) Hour of Service . Minimum of 20 attendees required.

Continental Breakfast Simply | \$18

Freshly Squeezed Florida Orange Juice Variety of Freshly Prepared Pastries to Include; Breakfast Breads, Fruit and Streusel Muffins, Croissants, Pastries Sweet Cream Butter and Fruit Preserves Assorted Cereals with Milk Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

The Health Nut | \$22

Freshly Squeezed Florida Orange Juice and Choice of the following: Grapefruit , Apple, Cranberry or Tomato Juice Variety of Freshly Prepared Pastries to Include; Breakfast Breads, Fruit and Streusel Muffins, Croissants, Pastries, Served with, Sweet Cream Butter and Fruit Preserves Signature Granola Station with Dried Fruits and nuts Assorted Yogurts Sliced Seasonal Fruits and Berries Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

Breakfast

Based on One Hour Service. Minimum of 20 attendees required.

Buffet Breakfast Selections The Sunrise Breakfast Buffet | \$24

Freshly Squeezed Florida Orange Juice and Choice of the following: Grapefruit, Apple, Cranberry or Tomato Juice Sliced Seasonal Fruits and Berries Variety of Freshly Prepared Pastries to Include; Breakfast Breads, Fruit and Streusel Muffins, Croissants, Danish Pastries, Served with Sweet Cream Butter and Fruit Preserves Fluffy Scrambled Eggs Yukon Gold Breakfast Potatoes Breakfast Sausage and Applewood Smoked Bacon Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

The Royal Palm Breakfast Buffet | \$28

Freshly Squeezed Florida Orange Juice and Choice of the following: Grapefruit, Apple, Cranberry or Tomato Juice Sliced Seasonal Fruits and Fruit Berries Variety of Freshly Prepared Pastries to Include; Breakfast Breads, Fruit and Streusel Muffins, Croissants, Danish Pastries, Served with Sweet Cream Butter and Fruit Preserves Fluffy Scrambled Eggs Blueberry Buttermilk Pancakes, Maple Syrup, Sweet Cream Butter Hash Brown Potatoes with Caramelized Onions Breakfast Sausage and Applewood Smoked Bacon Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

Enhancements

In addition to your Buffet

Assorted Cereals | \$3.50 Per Person

Served with Whole, Skim and 2% Milk

Egg and Cheese Croissants | \$4 Per Person

Biscuits and Gravy | \$4 Per Person

Breakfast Burritos | \$5 Per Person

Scrambled Eggs, Sausage and Pepper Jack Cheese Served with Fresh Salsa and Sour Cream

Smoked Salmon | \$8.50 Per Person

Smoked Salmon with Traditional Accompaniments Bagels, Pumpernickel Bread and Cream Cheese

* Belgian Waffle Station | \$7.50 Per Person

Freshly Made Waffles with Whipped Cream, Whipped Butter, Toasted Pecans, Fresh Berries and Warm Maple Syrup

* Omelet Station | \$8.50 Per Person

Omelets Made to Order with Cheddar Cheese, Ham, Bacon, Onions, Mushrooms, Bell Peppers, Tomatoes and Salsa

Breakfast

* Indicates Chef Attendant required per 50 guests

Plated Breakfast Selections

Breakfast

All Plated Breakfast Selections Include: Freshly Squeezed Florida Orange Juice or Grapefruit Juice A Variety of Freshly Prepared Pastries which includes Fruit and Streusel Muffins, Croissants, and Pastries Served with Sweet Cream Butter and Fruit Preserves Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Teas

All American | \$24

Ruby Red Grapefruit sections, pure honey Scrambled eggs, choice of Apple Wood smoked Bacon, or breakfast sausage, Crispy Hash Browns, herb grilled tomato.

The Benedict | \$26

Fresh Fruit and Berry Parfait with Yogurt Eggs Benedict on a Toasted English Muffin with Grilled Canadian Bacon Poached Eggs and Hollandaise Sauce Yukon gold potatoes, Grilled herb Tomato

Healthy | \$22

Seasonal Melon and fresh berries Spinach and leek quiche, cured ham

Cinnamon Roll French toast | \$23

Fresh Strawberries & cream Cinnamon roll French toast, maple syrup pecan butter, choice of grilled ham or chicken apple sausage

All Day Break Packages

The Concierge | \$23 Per Person

Morning

Freshly Squeezed Florida Orange, Grapefruit and Apple Juice Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

Mid-Morning

Full Refresh of Morning Beverages with the addition of Assorted Soft Drinks and Bottled Waters

Afternoon

Assortment of Freshly Baked Cookies Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas Assorted Soft Drinks and Bottled Waters

The Administrator | \$27 Per Person

Morning

Freshly Squeezed Florida Orange, Grapefruit and Apple Juice Selection of Freshly Made Bagels Regular, Dill, Honey and Blueberry Cream Cheese, Sweet Cream Butter and Fruit Preserves Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas **Mid-Morning**

Full Refresh of Morning Beverages with the addition of Assorted Soft Drinks and Bottled Waters

Afternoon

Assortment of Freshly Baked Cookies Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas Assorted Soft Drinks and Bottled Waters

Break

Minimum of 20 Attendees Required

Break

All Day Break Packages

The V.I.P | \$48 Per Person

Morning

Freshly Squeezed Florida Orange, Grapefruit and Apple Juice
Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas
Display of Fresh Seasonal Fruits, Melons and Berries
Mid-Morning
Full Refresh of Morning Beverages with the addition of Assorted Soft Drinks and
Bottled Waters

Selection of Lunch Buffet From Our Working Luncheons

Afternoon

Assortment of Freshly Baked Cookies Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas Assorted Soft Drinks and Bottled Waters

Minimum of 20 Attendees Required

Break

Specialty Breaks

Sweet Treat | \$8 Per Person

Chocolate Fudge Brownies, Assorted Jumbo Cookies, Rice Crispy treats, Individual Bottles of Chocolate and Whole milks, Bottled Water

Taste of the West | \$10 Per Person

Assortment of Salsas and chips. (Black Bean and Corn, Toasted Ancho, Avocado and Grilled onion) Multi colored tortilla chips, brewed iced tea with flavored fruit syrups.

Build your own trail mix | \$14 Per Person

Create your own trail mix by mixing

Walnuts, pecans, almonds, pistachios, macadamia nuts, white chocolate bits, dried cherries, apricots, papaya, pineapple, granola, Sparkling fruit beverages

Healthy| \$16 Per Person

Bagel chips with roasted red pepper hummus, crisp vegetables with spinach dip, selection of whole fruits, bowls of dried fruits, shelled nuts, Individual bottled juices and smoothies, fruit infused water station

Chocolate Lovers | \$17 Per Person

Dark Fudge Brownies, Crunchy chocolate petit fours, chocolate cheesecake squares, chocolate covered espresso beans, white chocolate fondue with fruit skewers

Ice Cream Social | \$11 Per Person

Pre scooped chocolate and vanilla ice cream to be topped with, peanuts, cherries, hot fudge, jimmies, white and dark chocolate chips, whipped cream, crushed pineapple

Based on One (1) Hour of Service In Excess of One (1) Hour, Items will be billed on consumption Minimum of 20 Attendees Required

A' la Carte

Freshly Brewed Coffee, Decaf Coffee and Herbal Tea Selections | \$48 Per Gallon Freshly Brewed Iced Tea| \$48 Per Gallon Fresh Squeezed Lemonade | \$48 Per Gallon Fresh Squeezed Florida Orange Juice | \$48 Per Gallon Assorted Brownies and Blondies |\$30 Per Dozen Assorted Freshly Baked Cookies | \$30 Per Dozen Assorted Freshly Baked Muffins | \$30 Per Dozen Assorted Freshly Baked Scones | \$30 Per Dozen Assorted Bagels with Regular and Flavored Cream Cheese | \$40 Per Dozen Assorted Energy Drinks | \$4.25 Each Selection of Fruit Juices and Sparkling Water | \$4 Each Bottled Water | \$3.75 Each Assorted Soft Drinks | \$4 Each

Break

Minimum Quantity of 15 Required

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Break

A' la Carte

* Fruit Smoothie Selections | \$4 Each
*Variety of Protein and Energy Bars | \$4 Each
Assorted Potato and Veggie Chips with Assorted Dips | \$6 Per Person
*Assorted Ice Cream Bars | \$4. Each
Assorted Dry Snacks | \$4.00 Per Person
Display of Fresh Seasonal Fruits, Melons and Berries | \$5.50 Per Person
* Natural and Fruit Flavored Yogurts | \$3.50 Each
Selection of Cold Cereals with Whole, Low Fat and Skim Milk | \$4.50 Per Person

Minimum of 15 Attendees Required

Plated Cold and Hot Lunches

Salads |

Young Romaine Hearts, Mango, Golden Raisins, Watercress and Candied Walnuts Served with Gorgonzola Cheese Dressing

Spring Lettuce, Tomatoes, Cucumbers and Garlic Croutons Served with Roasted Shallot and Cilantro Vinaigrette

Caprese Salad Vine-Ripened Tomatoes, Fresh Mozzarella, Olives, Basil Served with Balsamic Vinaigrette

Caesar Salad Focaccia Croutons, Shaved Parmigiano-Reggiano Cheese Served with a Traditional Caesar Dressing

Chilled Soup

Watermelon Gazpacho, Cucumber Bruniose

Sweet Corn and Avocado soup, coconut milk, lime zests

Spicy BLT soup, Apple wood smoked Bacon, Bib Lettuce Ciabatta Crouton

Lunch

Hot Soups

Black Bean Soup Rice, Tomato, Black Beans and Cilantro

Seafood Gumbo Shrimp, Mahi, Chorizo and Green Chiles

Conch Chowder Roasted Corn and Cassava Root

Tuscan White Bean Soup Pancetta Scallions, Cabbage and White Truffle Oil

Desserts |

Florida Key Lime Pie, Whipped Cream Chocolate Bundt Cake with Brandied Cherries New York Style Cheesecake, Fresh Strawberries Lemon Cream Layer Cake, Raspberries Chocolate Mousse Tulip, Shaved White Chocolate Carrot Cake, Cream Cheese Icing Fresh Berries and Cream over Pound Cake

Lunch

Based on One (1) Hour of Service

Chilled Entrée Selections Include your Choice of Dessert Add a choice of soup for an additional \$4 Minimum of 20 Attendees Required

Entrées Include Iced Tea or lemonade, Choice of Soup or Salad and Dessert

Chilled Luncheon Entrée Salads

Seafood Salad | \$29

Poached shrimp, Scallops and calamari, Baby Greens, Mango and Black Bean Relish Served with Toasted Sesame Soy Vinaigrette

Grilled Lamb Salad | \$26

Grilled Domestic Leg of Lamb Tossed with Red Wine Onions, Cucumber, Kalamata Olives, bib lettuce ,Toasted Pita Bread and Feta Cheese

Roasted Sirloin of Beef | \$25

Romaine Hearts, Orzo, Papaya, Olives Served with mandarin orange Vinaigrette

Seared Ahi Tuna Nicoise | \$24

Served Over Mixed Greens, Fingerling Potatoes, Haricots Verts, Plum Tomato and Olives with red wine Vinaigrette

Jamaican Spice Chicken and Crisp Heart of Romaine | \$24

Mango, Avocado, Oranges and Tomatoes Served with Passion Fruit Vinaigrette

Portobello Mushroom | \$24

Water Cress, Grape Tomatoes, Bermuda Onions and White Beans with Cuban Bread

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Hot Luncheon Entrée

Grilled Top Sirloin of Beef| \$28

Blue cheese au gratin potatoes, brocolini, herb jus

Key Lime Encrusted Florida grouper | \$28

Toasted Orzo, Blistered Green Beans and Tomatoes, Citrus Butter Sauce

Oven Roasted Breast of Chicken | \$26

With Roasted Potato, Rosemary, Garlic, Shiitake Mushrooms, Wilted spinach, Leeks, Merlot Reduction

Roasted Pork Shoulder | \$26

Braised Greens, Rosemary New Potatoes, Honey Chipotle Glaze

Stout Braised Beef Short Rib | \$28

Horseradish Whipped Potatoes, Honey Glazed Baby Carrots

Seared Supreme of Chicken Marsala | \$28

Garlic Whipped Potatoes, Steamed Broccoli, Baby Bella Mushrooms

Seared Mahi| \$26

Red Potato Hash, Grilled Asparagus, Tropical Salsa

Lunch

Based on One (1) Hour of Service

Entrées Include Iced Tea or lemonade, Choice of Soup or Salad and Dessert

Additional \$4.00 Per Person for Soup or Salad Option Minimum of 25 Attendees Required

Lunch Buffet

Lunch

Based on One and a Half Hour of Service

Minimum of 20 Attendees Required

All Lunch Buffets Include: Freshly Brewed Coffee, Decaffeinated Coffee, Gourmet Herbal Teas and Iced Tea

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Italian Luncheon Buffet | \$32

Mixed Garden Greens with Assorted Dressings Caesar Salad Minestrone Soup Chicken with Mozzarella Cheese, Covered with Marinara Sauce Baked Mahi, Smothered with Sauteed Artichokes and Olives Penne Pasta with Marinara and Alfredo Sauces

Accompaniments Include; Assortment of Steamed Italian Vegetables Freshly Baked Rolls with Sweet Cream Butter and Garlic Breadsticks Tiramisu

New York Deli Buffet | \$29

Chicken Noodle Soup Mixed Greens, Sliced Cucumbers, Croutons, Tomatoes, Feta Cheese and Roasted Red Onions with Creamy Ranch Dressing and Herb Vinaigrette Cole Slaw in Honey Dressing Red Bliss Potato Salad Seasonal Fresh Fruit salad

Assortment of:

Pastrami, Shaved Corned Beef, Beef Salami, Roast Beef, Roasted Breast of Turkey Tuna Salad, Egg Salad and Chicken Salad Accompaniments Includes; Crisp Lettuce, Sliced Tomato, Red Onion, Dill Pickles Swiss, Cheddar and Provolone Cheese Pumpernickel, Marble Rye, Kaiser Rolls, White and Wheat Bread Assortment of Homemade Cookies and Brownies

Lunch Buffet

Chef's Special Luncheon Buffet | \$29

Forest Mushroom Soup Fresh Seasonal Fruit Mixed Greens, Sliced Cucumber, Croutons, Tomatoes, Feta Cheese and Roasted Red Onions Penne Pasta Salad with Fresh Mushrooms, Red Onions and Bell Pepper tossed in a Balsamic Vinaigrette Herb Grilled Breast of Chicken with Wild Mushroom Sauce Farfalle Pasta with Pesto cream, parmesan and Blistered tomatoes Pan Seared Mahi-Mahi, Lemon Beurre Blanc

Accompaniments Include; Chef Selection of Fresh Vegetables Garlic Mashed Potatoes Freshly Baked French Rolls and Sweet Cream Butter Chef Selection of Dessert

Santa Fe| \$32

Tortilla Soup

Roasted Corn and Black Bean Salad with Tri-Colored Tortilla Strips Mixed Greens, Sliced Cucumbers, Oven Dried Croutons, Tomatoes, Feta Cheese and Roasted Red Onions with Creamy Ranch Dressing and Herb Vinaigrette Make Your Own Fajitas Flour Tortilla or Corn Tortilla with Sliced Grilled Chicken Breast or Roast Sirloin of Beef Fajitas Grilled Onions and Roasted Bell Peppers Spanish Rice Pilaf Shredded Cheddar Cheese, Lettuce, Tomato, Fresh Salsa and Sour Cream Fresh Berry Flan

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Lunch

Based on One and One Half Hour of Service

Minimum of 25 Attendees Required

All Lunch Buffets Include: Freshly Brewed Coffee, Decaffeinated Coffee, Gourmet Herbal Teas and Iced Tea

Lunch

Boxed Lunches

Ham, Turkey or Roast Beef Sandwich | \$22

Sliced Ham, Turkey, Roast Beef, Tuna or Chicken Salad Swiss or Cheddar Cheese, Lettuce, Tomatoes and Pickle Spear Side Condiments Include Mayonnaise and Mustard choice of Kaiser Roll ,Wheat or Rye bread, Herb Garlic Tortilla

The Vegetarian | \$22

Grilled Vegetables Including Zucchini, Yellow Squash, Portobello Mushroom and Red Bell Peppers Wrapped in Herb Infused Flour Tortilla Side Condiments Include Mayonnaise and Mustard

Box Lunch Includes:

Pasta Salad, an Individual Bag of Chips, Fresh Baked Cookie or Brownie, and a Soft Drink, Iced Tea or Bottled Water

Chef's Salad | \$22

Mixed Greens Topped With Ham, Turkey, Roast Beef, Swiss Cheese, Sliced Bermuda Onions, Tomatoes. Served with Choice of Dressing, Soft Drink, Iced Tea or Bottle of water

Lunch

All Lunch Buffets Include: Freshly Brewed Coffee, Decaffeinated Coffee, Gourmet Herbal Teas and Iced Tea

Minimum of 25 Attendees Required

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Working Lunch Buffets

Salad Trio~ \$26.00

Garden Vegetable Soup Roasted Tomato Basil Bisque Creamy Grilled Chicken Salad Apples, Grapes, Walnuts, and Celery Shrimp Louise Salad with Hard Boiled Egg, Cucumbers and Tomatoes Tuna Salad with Herbed Creamy Mustard, Celery Seed and Red Onions Assorted Breads, Rolls, Croissants Dessert Bars and Chocolate Fudge Brownies

Soup and Salad~ \$24.00

Five Onion Soup Classic Clam Chowder Mixed Field Greens - Carrots, Cucumbers, Shaved Red Onion, Garlic Croutons, Chopped Romaine, Sun Dried Tomatoes, Kalamata Olives, Feta Cheese, Red Wine Vinaigrette and Caesar Dressings Warm Dinner Rolls with Butter Assortment of Fresh Baked Tarts

Sandwich Board~ \$29.00

Roasted Corn Chowder Mixed Field Greens, Tomatoes, Cucumbers, Carrots, Shaved Red Onions, Olives Country Style Potato Salad - Creamy Whole Grain Mustard, Celery, Scallions Tray of Mini Sandwiches An assortment of which to include: Hickory Roasted Breast of Turkey and Swiss Cheese- lettuce, tomato and avocado mayonnaise wrapped in soft tortilla Smoked Ham and Cheddar-lettuce, tomato, whole grain honey mustard spread on whole grain bread Grilled Vegetables, herbed Cream Cheese sprouts and Tomatoes on Grilled Pita bread Fresh Baked Jumbo Cookies and Brownies

Cold Reception Displays

Domestic Cheese Board~ \$175 Mild, Semi-Soft and Herb Cheeses, Fresh Fruit, Seasonal Berries, Assorted Crackers and Sliced Bread

Fresh Garden Vegetable Crudités ~ \$150 Vegetables, Red Pepper Hummus, Garden Ranch Dip

Antipasto Display ~ \$250 Italian Meats, Cheeses, Grilled Vegetables, Marinated Artichoke Hearts, Mixed Olives and Italian Bread

Sliced Fruit display ~ \$100 Melons, Seasonal Berries, Grapes, Honey Yogurt

Serves up to 25 People

Seafood Display

All Displays are Served with Freshly Grated Horseradish Tomato Sauce, Shallot Vinaigrette and Dijon Lime Sauce | Sold at Market Price Based Upon Availability

Jumbo Gulf Shrimp Blue Point Oysters Stone Crab Cherry Stone Clams Marinated Black Mussels New Zealand Green Lip Mussels Minimum of 50 Pieces Per Item

Smoked Salmon ~ \$250 Lemons, Capers, Red Onion, Cucumbers, Whipped Cream Cheese, and Water Crackers Serves up to 25 People

Minimum Order of 50 Pieces

Cold Hors D'oeuvres

\$4 | Per Piece

Artichoke Bottoms topped with Curry Chicken Salad Smoked Salmon Wrapped Asparagus Belgium Endive with Goat Cheese topped with walnuts California Roll, Crab, Avocado, Cucumber Tuna Tar tare on Cucumber Round Chilled Prawns, House Made Horseradish Cocktail Sauce Cherry Tomato with Gorgonzola Mousse Antipasti skewers with Balsamic Glaze Dijon Mustard Deviled Eggs Assorted Savory Tea Sandwiches Beef Tenderloin, Sundried Tomato Canapés Jerked Chicken and Papaya Tartine

Hot Hors D'oeuvres

\$4 Per Piece

Petit Grilled Cheese Sandwiches, Organic White Cheddar Cheese, Tomato Chutney Brie and pears in a Phylo Purse Coconut Chicken with Mango Chutney Petite Crab Cakes, Ancho Chile Aioli Beef Wellington with Masala mushrooms Assorted mini Quiches Gorgonzola Risotto Croquettes Tomato Basil Dipping Sauce Sea Scallops Wrapped in Bacon with Sweet Soy Glaze Duck Confit Spring Rolls, Spicy Peanut Sauce Brie and Raspberry wrapped in Phylo Chicken Empanadas with Picante Sauce Conch Fritters, Red Pepper Sauce Mini Deep dish Pizzas, Pepperoni and Cheese Chicken Cordon Blue Purse with Fried Chives

Minimum Order of 50 Pieces

Specialty Chef Stations

Potato Bar ~ \$17.00

Sweet Potatoes, and Yukon Gold Potatoes Toppings to include: Maple Syrup, Brow n Sugar, Sour Cream, chopped Chives, chopped Bacon, w hipped Butter, Blue Cheese, Reggiano, roasted Mushrooms, roasted Garlic and Cheddar Cheese

Pasta Station* ~ \$17.00

Whole Wheat Pasta, and Farfalle Pasta accompanied by Basil Pesto, Fresh Tomato Sauce and creamy Alfredo Sauces Rock Shrimp, seasonal Herbs, shaved Parmesan, roasted Mushrooms, Red Peppers, and fresh Leeks Fresh ground Black Pepper, Herb Infused Olive Oil, Chopped Garlic and w arm Artisan Breads

Custom Mac and Cheese* ~ \$17.00

Creamy Ditalini Pasta tossed with Four Cheese Sauce and choice of Roasted Mushrooms, Fried Leeks, Fresh Herbs, Cajun Spiced Shrimp, Parmesan, Spanish Shredded Pork, Marinated Tomatoes, Smoked Bacon and Blue Cheese

Crab Cakes* ~ \$22.00

Fresh Crab Cakes sautéed to order, served with toppings of Remoulade, and Cocktail Sauce

Minimum of 25 Attendees Required

*Chef attended required \$100 per hour per chef

All Carving Stations Require Chef Attendant at an Additional \$100per hour Fee

Carving Stations

Oven Roasted Beef Strip loin*

Served with Horseradish Cream, Whole Grain and Dijon Mustard, and an assortment of Breads \$375 Serves approximately 20 people reception style

Whole Apple and Fennel Roasted Turkey Breast*

Gourmet Mustards and Barbecue Sauce, Pecan Cranberry Relish, and Buttermilk Biscuits \$275 Serves approximately 35 people reception style

Steamship Round of Beef | \$750 Each

Slow Roasted with Herbs Served with Fresh Horseradish, Natural Jus, Whole Grain Mustard and Silver Dollar Rolls Serves approximately 175 People

Honey Baked Virginia Ha m *

Served with assorted Mustards and Buttermilk Biscuits \$275 Feeds approximately 40 people reception style

Dessert Buffet | \$20 perperson

A Gourmet Display of Assorted Desserts which Include: Assorted Petite Pastries and Fruit Tarts Display of Fresh Seasonal Sliced Fruit with Warm Chocolate Sauce Chef's Selection of Assorted Cakes and Pies Chocolate Truffles and Chocolate Covered Strawberries Chocolate Mousse Tarts Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

Minimum of 20 Attendees Required

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Dinner

Appetizer Plates \$8

Sliced Mushroom Strudel Marinated Artichokes, Merlot Reduction

Warm Salmon Medallion Preserved Lemon, Chive Cous Cous

Fresh Jumbo Crab Cake Red Pepper Relish

Seared Diver Caught Sea Scallop Baby Leek Fingerling Ragout

Court Bouillon Poached Jumbo Shrimp Fiery Cocktail Sauce

Wild Mushroom Ravioli Pancetta, Lemon Thyme Cream

Dinner Salad Selections

Baby Spinach, Frisee and Mache, Tossed in our Creamy Mustard Dressing with Figs, Chives and Golden Raisins

Vine Ripened Tomato and Florida Oranges with Frisee and Red Oak Lettuce with Sweet Bermuda Onions and Goat Cheese Served with Citrus White Balsamic Vinaigrette

Caesar Salad, Tossed Romaine Lettuce, Focaccia Croutons and Shaved Parmigiano- Reggiano Cheese

Vine Ripened Tomato with Fresh Mozzarella with Marinated Olives, Basil and Balsamic Vinaigrette

Dinner Soup Selections

Lobster Bisque with Puff Pastry Croutons

Seafood Gumbo

Five Onion Soup with Smoked Gouda Crostini

Minestrone with Fresh Seasonal Vegetables and Orzo

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Dinner

All Entrees Include: Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

Dinner

Dinner Dessert Selections

Florida Key Lime Pie, Whipped Cream Chocolate Bundt Cake with Brandied Cherries New York Style Cheesecake, Fresh Strawberries Lemon Cream Layer Cake, Raspberries Chocolate Mousse Tulip, Shaved White Chocolate Carrot Cake, Cream Cheese Icing Fresh Berries and Cream over Pound Cake

Dinner Entrée Selections

Grilled Beef Tenderloin | \$45 Mushroom Compote, Pomme Dauphinoise, Steamed Asparagus

Herb Crusted Chicken Breast | \$37 Mushroom Polenta, Zucchini with Pine Nuts

Peppered Pork Tenderloin | \$38 Savoy Cabbage, Whipped Potatoes, Caramelized onions

Top Sirloin & Herb Marinated Shrimp | \$40

Toasted Orzo, Blistered Green Brans, Herb Demi Glace

Seared Chicken Breast & Petit Salmon| \$40

Rappinni, Basmati Rice, Lemon Thyme Burre Blanc

Stout Braised Beef Short Ribs | \$40 Rappinni, Horseradish Whipped Potatoes, Natural Jus

Based on One (1) Hour of Service

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Dinner

Minimum of 20 Attendees Required

Entrée Includes: Choice of Soup or Salad and Dessert

Dinner

Based on One (1) Hour of Service

Minimum of 20 Attendees Required

Entrée Includes: Choice of Soup or Salad and Dessert

Dinner Entrée Selections, continued...

Butter Poached Halibut | \$40

Rappinni, Basmati Rice, Burre rouge

Roasted Breast of Chicken | \$37

Bacon Potato Cake, Mushroom-spinach ragout, Tomato Herb Coulis

Supreme of Chicken Breast | \$37

Wild Mushroom Madeira Sauce, Roasted Potatoes, Haricot Vert

Breast of Chicken Lacquered with Soy and Ginger | \$37

Jasmine Rice, Asian Vegetables

Pan Seared Mahi | \$37

Tropical Fruit Relish, Coconut Rice, Roasted Asparagus

Filet of Beef Tenderloin and Shrimp | \$52

Roasted Garlic Whipped Potatoes, Steamed Bok Choy, Peppercorn Sauce

Key Lime Encrusted Florida Grouper | \$42

Basil Citrus Sauce, Wilted Greens, Herb Cous Cous

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Theme Dinner Buffets Italian Buffet| \$52

Grilled Tomatoes Topped with Fresh Mozzarella, Basil ,Olive oil, Balsamic Glaze, Warm Focaccia, Herb infused olive oil Caesar Salad with Ciabatta Croutons and Shaved Reggiano Cheese Air Dried Meats, Marinated Artichokes, Roasted Red Peppers, asparagus, Tomatoes, Olives Chicken Saltimbocca, tomatoes, Sage, Mushrooms, Prosciutto, Parmesan Cheese Marinated Strip loin of Beef, topped with Italian sausage, Peppers and Onions, Fresh herbs Jumbo Cheese Ravioli, light cream and tomato sauce Zucchini with pesto and pine nuts Tiramisu, fresh raspberries Chocolate Chip Cannolis,

South Of The Border | \$49

Quesadillas, Fire Roasted Chillies, Black Beans, Chicken, Jack Cheese, Guacamole, Sour Cream, Salsa Roast Corn and Tomato Salad, Peppers, onions, Chipotle Dressing Grilled Asparagus Tips and Penne Pasta, Tossed with Meyer Lemon Herb Dressing Seasonal Fruit and Fresh Berry Display Grilled Breast of Chicken with Wild Mushroom Ragout and Oven Dried Tomatoes Fusilli Pasta, Grilled Fennel, Radicchio and Eggplant, Tossed with Fresh Basil Pesto Shrimp and Red Snapper with Penne Pasta Includes: Seasonal Fresh Vegetables with Toasted Macadamia Nut Butter Selection of Italian Desserts which Include; Tiramisu, Cannoli, Amaretto Cheesecake and Cappuccino Crème Brulee

Dinner

All Dinner Buffet Selections Include: Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas

Based on One and One Half Hour of Service

Minimum of 20 Attendees Required

All Prices are Subject to 24% Service Charge and 7% Sales Tax

Dinner

Dinner Buffet(s) Include: Freshly Brewed Coffee, Decaffeinated Coffee and Gourmet Herbal Teas Based on One and One Half Hour of Service Minimum of 20 Attendees Required

Theme Dinner Buffets

Floridian Dinner Buffet | \$53

Mixed Baby Greens with Cucumbers, Grape Tomatoes Ciabatta Croutons and Assorted Dressings

Crisp Hearts of Romaine, Focaccia Croutons, Shaved Parmesan Cheese Served with Traditional Caesar Dressing

Calamari and Shrimp Salad with Jasmine Rice, Lime Cilantro Mango Dressing Assorted Fresh Baked Rolls, Breads and Crisp Flatbreads Served with Sweet Cream Butter and Herb Infused Olive Oil

Herb Crusted Grouper with Charred Tomatillo and Mango Salsa Seared Florida Mahi with Gazpacho Broth, Caramelized Onions Napa Slaw

Oven roasted Chicken Breast, Tropical Fruit Relish

Includes:

Chef's Selection of Seasonal Fresh Vegetables Yukon Potato Casserole with Smoked Gouda, Roasted Shallots Key Lime Pie, Mango Cheesecake, Coconut Cream Pie

Southern BBQ| \$46

Tossed Greens with Cucumbers and Tomatoes with Assorted Dressings Carolina Cole Slaw Penne Pasta Salad with Onions, Bell Peppers and Shredded Carrots in a White Wine Vinaigrette Dressing Bourbon BBQ Baby Back Ribs Backwoods Barbecued Chicken Roasted Red Skin Potatoes with Garlic and Bacon Warm Peach Cobbler with Fresh Whipped Cream Southern Pecan Pie Fresh Citrus Fruit Salad Southern Sweet Tea, Fresh Squeezed Lemonade

Beverages

Hosted Bar Selections

All Open Bars are stocked with Scotch, Bourbon, Gin, Vodka, Whiskey, Rum, Beer, Wine and Soft Drinks

Call Brands | \$14.95 Per Person 1st Hour Call Brands | \$8.50 Per Person Each Additional Hour

Premium Brands | \$16.25 Per Person 1st Hour Premium Brands | \$9.50 Each Additional Hour

Beer, Wine and Soft Drinks | \$11.95 Per Person 1st Hour Beer, Wine and Soft Drinks | \$7.95 Each Additional Hour

Imported and Domestic Beer, House Cabernet Sauvignon, House Chardonnay, House White Zinfandel, Assorted Soft Drinks and Bottled Water

Bartender Fee of \$150 will Apply to Each Bar

Based on Four (4) Hours of Service

Consumption Bar Selections

Well Bar

Beverage Service on a Per Drink Basis Call Brands | \$6.50 Premium Brands | \$7.50 Domestic Bottled Beer | \$5.50 Imported Bottled Beer | \$6 House Wine by the Glass | \$6.50 Cordials | \$8

Cash Bar

Attendees Purchase Drinks on Own Basis Call Brands| \$7 Premium Brands| \$7.75 Domestic Bottled Beer | \$5.75 Imported Bottled Beer | \$6.50 House Wine by the Glass | \$7.00 Cordials | \$9

Bartender Fee of \$150 will Apply to Each Bar

Based on Four (4) Hours of Service

Beverages

Beverages

Bottle Wine Selections

Chardonnay |

Mirassou | \$38 Mondavi | \$28 Rodney Strong | \$35 Kendall- Jackson | \$42

Pinot Grigio | Woodbridge | \$21

Ecco Domani | \$29

White Zinfandel |

Beringer | \$21

Pinot Noir |

Adam West | \$26 Mondavi | \$34 Blackstone| \$24

Merlot |

Mirassou | \$32 B.V. Beau Tour | \$39 Beringer | \$42

Cabernet Sauvignon |

Mirassou | \$33 Mondavi Private Select | \$33 Kendall-Jackson | \$45 Beringer Knights Valley | \$48

Champagne |

Korbel | \$38 Chandon Brut | \$35 Moet & Chandon | \$68

Banquet Policies

Food and Beverage

Due to liability and legal restrictions, no outside food and beverage may be brought into the Hotel. The Hotel reserves the right to charge for any beverages and food supplied in violation of this policy. The Hotel specifically prohibits the removal of food from any catered function by the client or any of the invitees. If alcoholic beverages are to be served on the Hotel premise, the Hotel will require that all beverages are dispensed only by the Hotel servers and bartenders. The Hotel's alcoholic beverage license requires the Hotel to (1) request proper identification of any person of questionable age and refuse alcoholic beverage service if the person is either under age or proper identification cannot be produced and (2) refuse alcoholic beverage service to any person, who, on the Hotel's judgment, appears intoxicated.

Banquet Menus

Menu selections for all banquet events should be submitted to your Convention Service Manager a minimum of fifteen (15) business days prior to the event start date to ensure our entire staff can adequately prepare to accommodate your needs. Banquet Event Orders will then be generated by your Convention Service Manager to review and approve to confirm all event details.

Guarantees

Where charges are made on a per person basis, a guaranteed attendance must be communicated to the Convention Service Management office by noon, three (3) business days prior to the event. Guarantees for Saturday, Sunday and Monday are due by noon the preceding Wednesday. Guarantees for Tuesday are due by noon the preceding Thursday. This number is not subject to reduction. If no guarantee is received, the number indicated on the event order will be considered as such. The Hotel cannot be responsible for services over (5%) of the guarantee for events up to 500 people or three percent (3%) for events exceeding 500 people.

Please refer to the Hotel's Banquet Menus for minimum requirements for number of guests served and for changes should guaranteed number of guests be less than required minimums.

Service Charge / Tax

All food and beverage will be subject to a 24% taxable service charge and a Florida State sales tax of 7%.

Function Space

The Hotel has reserved adequate function space based on the contracted number of people and set requirements. Should the number of people or set requirements change, the Hotel reserves the right to reassign any or all of the function space to accommodate both the group and any other group utilizing the facilities and services of the Hotel. The Hotel does not guarantee that event space not outlined on the contractual event agenda will be available.

Banquet Policies continued

Weather Guidelines for Outdoor Functions

The Hotel reserves the right to make final decision to move any schedule functions indoors due to inclement weather. Should there be a weather report of thirty percent (30%) or more chance of precipitation in the area, the scheduled function will take place in the designated indoor back-up location. Temperatures below 60 degrees and/or wind gust in excess of 20mph shall also be cause to hold the function indoors. The decision will be made by the Hotel

five (5) hours prior to the scheduled event start time.

Signage/Displays/Damages

Pre-approved signage is permitted in registration areas and immediately outside function rooms. Any additional locations including the Hotel Atrium and indoor/outdoor balconies must be approved in advance with the Convention Service Management office. All signs must be of professional style. The Hotel will not permit the affixing of anything to the walls, floors or ceilings of rooms with nails, staples, push pins, tape or any substance. In the event this is done without authorization and any damage is suffered, the cost of repair and/or replacement will be charged to the patron. The Hotel is not responsible for the retention or removal of any signs, banners, decorations, audio visual or other equipment used in the Hotel. All displays or exhibits, if any, must conform to the Orange County Fire Code Ordinance.

Electrical and Rigging

If Electrical and Rigging services are required, please contact your Convention Service Manager in advance of making any electrical or rigging arrangements. The Hotel provides, at no charge, the use of an electrical outlet customarily found installed in function rooms. Any additional electrical needs will be provided at a charge with estimates provided in advance based on advance information given. This applies to production sets, exhibits, stage shows, etc. Any additional rigging and electrical charges can be charged to the patron's master account if desired.

Smoking

In accordance with the Florida Clean Air Act, the Hotel is a smoke free environment. Smoking is permitted in designated outdoor areas only.

Property Damage

Any damages to the Hotel, as a result of group activity, will be subject to a repair charge. A scheduled walk-through should be coordinated through the Convention Service Management office prior to move-in and after move-out to assess the condition.

Lost and Found

The Hotel will not be held liable for the damages or loss of any merchandise brought into the Hotel by a patron or patron's guest.