

Breakfast

HILTON CONTINENTAL

Assortment of Chilled Fresh Fruit Juices, Freshly Baked Breakfast Pastries, Sliced Seasonal Fresh Fruit, Freshly Brewed Starbucks Coffee, Decaf & Selection of Tazo Teas

TRADITIONAL START BREAKFAST BUFFET

Assortment of Chilled Fresh Fruit Juices, Sliced Seasonal Fruit & Berries, Freshly Baked Breakfast Pastries, Fluffy Scrambled Eggs, Applewood Smoked Bacon, Grilled Sausage Links, Potatoes O'Brien, Freshly Brewed Starbucks Coffee, Decaf & Selection of Tazo Teas

CONTINENTAL & BREAKFAST BUFFET ENHANCEMENTS

Breakfast Burrito

Fluffy scrambled Eggs, Peppers, Chorizo Sausage, Bacon, Green Chiles, Refried Beans, Potatoes, & Jack Cheese, served with Sour Cream and our Homemade Salsa

Mini Croissant Sandwich

Fluffy scrambled Eggs, Ham, and Cheddar Cheese on a flaky Croissant

Cinnamon Swirl French Toast or Waffles

Served with Banana Foster Glaze and Whipped Butter

CONTINENTAL & BREAKFAST BUFFET ENHANCEMENTS

Cooked to Order Omelette Station

Served at your buffet with a choice of Onions, Peppers, Tomatoes, Mushrooms, Spinach, Broccoli, Ham, Bacon and Cheese

Oatmeal Station

Served with your choice of Craisins, Raisins, Cinnamon & Brown Sugar, Almonds, Bananas, Strawberries, Blueberries, Walnuts, & Dried Mixed Fruit

Build Your Own Fruit Salad

Assorted bowls of fresh cut seasonal fruit
Add your favorite toppings
Shaved Dark Chocolate, Shaved Coconut, real Whipping Cream & Granola

CONTINENTAL & BREAKFAST BUFFET ENHANCEMENTS

Monte Cristo Points

Baked Ham and Swiss Cheese sandwich points lightly battered and cooked until golden brown, and served with Strawberry Jam

Aguas Frescas (fruit flavored beverages)

Choice of 3

Assortment of fresh seasonal fruit juices to include, Lemonade, Pineapple, Strawberry, Tamarind, Horchata, & Honeydew

Assorted bagels with Cream Cheese, Jams & Jellies

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

REFRESHMENT BREAKS

THEME DBREAKS

The Refresher

Assorted Sodas, Bottled Waters, Freshly Brewed Starbucks Coffee, Decaf & Selection of Tazo Teas

The Salty Sweet Shoppe

Gummy Bears, Assorted Candies
Fresh Popcorn, Chicago Style Soft Pretzels
Assorted Soft Drinks
Freshly Brewed Iced Tea

The After School Snack

Assorted Freshly Baked Cookies
Fudge Brownies
P.B. & J Points
Assorted Soft Drinks
Freshly Brewed Iced Tea

The Healthy Habit

Assorted Whole Fruit
Vegetable Crudités with Herbed Dip
Individual Yogurts
Granola, Fiber & Power Bars
Assorted Fruit Juices

Hiker's Delight

Raisins, Sunflower Seeds, Peanuts, Cranberries, Granola, Pistachios, Almonds, Coconut, M&M's
Individual Yogurts
Freshly Brewed Iced Tea & Bottled Water

Chip & Rita's Cantina

Tortilla Chips with our homemade Salsa and Chili con Queso
Non-Alcoholic Margaritas
Assorted Mexican Sodas
Bottled Water

Every Day is a Sunda (minimum of 35 people)

Create your own Ice Cream Sundae
Vanilla, Chocolate, Strawberry Ice Cream, Whipped Cream, M&M Candies, Pecans,
a Selection of Fruit and Chocolate Toppings and Maraschino Cherries
Starbucks Coffee Service

A LA CARTE ITEMS

By the Gallon

Freshly Brewed Starbucks Coffee, Decaf & Selection of Tazo Tea

Minute Maid Lemonade

Assorted Soft Drinks

Bottled Waters

Freshly Squeezed Orange, Grapefruit, Cranberry and Apple Juices

Individually Priced

Gatorade

Freshly Brewed Iced Tea

Minute Maid Fruit Punch

Sparkling Mineral Water

Red Bull/Sugar Free Red Bull

By the Dozen

Assorted Danish

Assorted Doughnut

Assorted Muffins

Bagels & Cream Cheese

Flaky Butter Croissants

Sliced Breakfast Fruit and Nut Breads

Assorted Cookies

Fudge Brownie

Chicago Style Soft Pretzels with Assorted Topping

Assorted Fruit Yogurts

Assorted Protein Bars

Assorted Whole Fruit

Fresh Fruit Kabob

Assorted Candy Bars/
Granola Bars

Grab n Go Assorted
Bags of Chips

Raspberry Crumble Bars

By the Pound

Potato Chips with Assortment of Dips

Tortilla Chips with our Homemade Salsa

Fresh Popcorn with Flavored Toppings

Fancy Mixed Nuts

Per Person

Sliced Seasonal Fruit & Berries

Vegetable Crudités with Assortment of Dips

Domestic Cheese & Crackers

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Lunch Menu

Plated Lunch Entrees served with Seasonal Vegetables, Choice of Salad, Rolls & Butter, Chef's Choice of Dessert, & Freshly Brewed Unsweetened Iced Tea

CHOOSE YOUR SALAD - CAESAR, CITRUS, OR BABY GREENS

CHOOSE YOUR SIDE DISH - GARDEN RICE PILAF, FINGERLING POTATOES, WHIPPED MASHED POTATOES, ARROZ VERDE (RICE WITH CILANTRO), OR LINGUINE PASTA

A \$35.00 SERVICE FEE WILL APPLY FOR PLATED MEALS OF 15 PEOPLE OR LESS.

ENTRÉE SELECTIONS

Chili Verde Chicken

Chicken Breast Stuffed with Green Onions, Tomatoes, Green Chilies, Roasted Red Pepper, Oaxaca Cheese, and served with Cilantro Lime Chili Verde Sauce

Pan Roasted Blackened Chicken Breast

Free Range Chicken Breast Seasoned with House Blackened Spices. Served with a Honey-Lime Chipotle Cream and Corn-Pico de Gallo

Miso-Glazed Salmon Filet

Atlantic Salmon marinated in Miso Marinade and Grilled. Served with a Pineapple-Ginger Glaze

Pasta De La Casa

Gemelli Pasta tossed with Mixed Grilled Vegetables, Cherry Tomatoes, Fresh Basil and a Capers Pomodoro

Beef Flat Iron

Herb & Garlic Marinated Flat Iron grilled and served with a Chipotle-Honey Demi Sauce

Arizona Mushroom Grilled Polenta

Polenta Cake served with Wilted Baby Spinach, Broccolini, and a Red Onion-Tomato Marmalade

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

GRAB & GO SANDWICHES & SALADS

GRAB & GO MEALS INCLUDE

Whole Fruit, Poore Brothers Potato Chips, Famous Amos Cookies, & Soda or Bottled Water

GRAB & GO SANDWICHES

Turkey Avocado

Oven Roasted Turkey Breast, Crisp Bacon, Avocado, Lettuce, Tomato and Basil Aioli on a Croissant

Grilled Vegetable Wrap

Marinated Vegetables, Tomato, Hummus and Feta Cheese, Herbal Vinaigrette served in a Whole Wheat Wrap

Ham, Swiss and Apple Ciabatta

Thin sliced Honey Ham, Swiss Cheese, Butter Lettuce, Tomato Dijon Mustard Aioli served on a Pretzel Roll

Chicken Caesar Wrap

Grilled Marinated Chicken, Romaine Lettuce, Avocado, Bacon, Tomatoes, and Shredded Parmesan wrapped in a Chipotle Flour Tortilla

Roasted Beef & Sun Dried Tomato Marmalade

Sliced Roasted Beef, Sun-Dried Tomato Tapenade, Provolone Cheese and Arugula served on a Brioche Bun

GRAB & GO SALADS

Candied Chicken Walnut

Grilled Breast of Chicken, Mixed Greens, Candied Walnuts, Craisins, sliced Apples, Tomatoes, and Cucumbers in a Cilantro-Ranch

Classic Chopped

Boston Bibb and Romaine Lettuce, Tomatoes, Red Onion, Cucumbers, and Feta Cheese in a Balsamic Vinaigrette

Add Chicken \$2 or Add Shrimp \$3

Kale & Quinoa

Served with Mandarin Oranges, Seasonal Berries, Kale, Quinoa, Almonds, and Tomatoes with Raspberry Vinaigrette

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

Lunch Buffets

All Lunch Buffets are served with Chef's choice of Dessert and Freshly Brewed Unsweetened Iced Tea

PLEASE ORDER LUNCH BUFFETS FOR A MINIMUM OF 25 GUESTS

A \$35.00 Service Fee will apply to buffets of 15 people or less.

HOT BUFFET CHOICES

Fajita Fiesta (Guest Favorite)

Fiesta Salad with Cilantro Dressing, Grilled Chicken and Beef Fajitas served with Lettuce, Pico de Gallo, Sour Cream, Guacamole, and Cheddar Cheese, Cheese Enchiladas with Green Chili Sauce, Southwestern Corn, Spanish Rice, Warm Flour Tortillas, Tortilla Chips and Homemade Salsa

Buon Appetito

White Bean Soup, Panzanella Salad, Caesar Salad, Pan Seared Chicken Marsala, Herb-Crusted Tilapia with White Wine Caper Sauce, with Cheese Tortellini in a Roasted Tomato Sauce, & Freshly Baked Rolls & Butter

Southwestern BBQ Buffet

Black Bean and Corn Salad, Tortilla Chips with Fresh Pico de Gallo, Blackened Flat Iron Steak in a Natural Chile Jus, Grilled Lime and Ancho Chile Breast of Chicken, Locally Grown Corn on the Cob, & Oven Fried Yukon Potatoes

DELI BUFFE

Prepared Sandwiches on an Assortment of Artisan Breads:

Roasted Garlic, Moroccan, Clove Garlic, Sourdough, Country French, Wheat, Rosemary Diamond, Pretzel Roll, Ciabatta, and Wheat & Chipotle Tortillas

Choose Two Salads:

Buffalo Mozzarella, Tomato Salad, Pineapple-Jicama Slaw, Baked Potato Salad, Three Bean Salad or Fiesta Salad

Choose any 3 Hot or Cold Sandwiches

From the list below

SANDWICH CHOICES

COLD

Albacore Tuna Salad Wrap made with Celery, Mustard and light Mayonnaise

Italian Sandwich made with Prosciutto, Salami, Provolone, and Basil Aioli

Prime Roast Beef made with Havaiti Cheese, Tomato, Red Onion Jam, Dijon Mustard on a Ciabatta Roll

Roasted Turkey served with sliced Tomatoes and Boursin Spread

HOT

Smoked Cuban made with Smoked Hardwood Ham, Pork & Provolone Cheese, Mustard

Chicken Monterrey, Grilled Breast of Chicken, Pepper Jack Cheese, Bacon, Chipotle Aioli & Avocado

Pastrami Reuben made with Thousand Island, Sauerkraut, and Swiss Cheese

Grilled Seasonal Vegetable Sandwich served with melted Mozzarella Cheese

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Small Group Lunch Buffets (10 – 25 ppl)

All Luncheon Buffets are served with the following:

Chef's Choice of Dessert
Freshly Brewed Iced Tea

BIT OF ITALY

Traditional Caesar Salad
Herb Vegetable Pasta Salad
Baked Lasagna Meat Sauce
Creamy Alfredo Penne Pasta
Fresh Italian Vegetable Medley
Oven Baked Garlic Bread Sticks

MINI FIESTA

Fiesta Salad with Cilantro Lime Dressing
Chicken Fajitas
Spanish Rice
Ranchero Beans
Tri-Pepper Corn
Tortilla Chips with
Homemade Salsa

JUNIOR DELI

Homemade Potato Salad
Tri-Color Cous Cous & Quinoa Salad
Assorted Deli Sandwiches & Wraps:
Slow Roasted Beef, Smoked Breast of
Turkey & Honey Glazed Ham
Assorted Poore Brothers Chips

Add Chef's Soup du Jour - \$3.50 per person

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Dinner Menu

Plated Dinner Entrees served with Seasonal Vegetables, Choice of Soup or Salad, Rolls & Butter, Chef's Choice of Dessert, & Freshly Brewed Starbucks Coffee, Decaf and Selection of Hot Tea

SOUP/SALAD CHOICE - TRADITIONAL CAESAR, ORGANIC BABY GREENS SALAD, CANDIED WALNUT, WALDORF SALAD, CAPRESE SALAD OR SOUP DU JOUR

SELECTION OF (1) SIDE DISH - GARDEN RICE PILAF, FINGERLING POTATOES, WHIPPED MASHED POTATOES, ARROZ VERDE (RICE WITH CILANTRO), OR LINGUINE PASTA

A \$35.00 SERVICE FEE WILL APPLY FOR PLATED MEALS OF 15 PEOPLE OR LESS.

ENTRÉE SELECTIONS

Stuffed Herb Chicken

Chicken Breast stuffed with Boursin Cheese, Spinach & Red Bell Pepper
Served with a Cilantro Lime Sauce

Slow Braised Short Ribs

Glazed in an Ancho-Red Wine Sauce

Seared Sea Bass

Pan Seared Sea Bass served with a Citrus Salsa and Cilantro Beurre Blanc

Prosciutto Wrapped Chicken Breast

Breast of Chicken wrapped with Prosciutto Ham, served with a Roasted Thyme Jus

Slow Roasted Filet Mignon

Served with a Wild Mushroom Ragout

Pistachio-Cilantro Crusted Salmon

Served with Slow Roasted Fennel, Basil & Stone Ground Mustard Cream

GF-Curried Tofu Steak

Tofu marinated in Curry and Spices then grilled. Served with local Seasonal Vegetables and a Curry Veracruz Sauce

Chicken Provencal

Breast of Chicken served with Kalamata Olives, Sun-Dried Tomatoes, Capers and a Bacon Jus

Pork Loin Calypso

Marinated with Lime, Honey, Ginger, Cinnamon and Clove and slow roasted. Served with an Orange-Honey Compote

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Dinner Buffets

All Dinner Buffets are served with Rolls & Butter, Chef's Choice of Dessert, & Freshly Brewed Starbucks Coffee, Decaf and Selection of Tazo Tea

THE PHOENIX

Choose two salads – Choose two entrées - Choose two accompaniments:

Desserts are seasonal and can be chosen from a separate dessert menu

SALAD CHOICES

Wedge Salad

Wedge of Iceberg Lettuce, Blue Cheese Dressing, Heirloom Tomato, Bacon, Shaved Red Onion

Baby Gem Lettuce Salad

Orange segments, Chili Dusted Jicama, Cotija Cheese served with Green Goddess Dressing

Candied Walnut Salad

Organic Baby Greens, Gorgonzola Cheese, Craisins, & Candied Walnuts served with Citrus Vinaigrette

Cucumber Salad

Tomato, Cucumber and Feta Cheese

Roasted Ratatouille Salad

With Kalamata Olives

Beet Salad

Beets, Candied Walnuts, Goat Cheese, Arugula, served with Honey Dijon Vinaigrette

ENTRÉE CHOICES

Chicken stuffed with Bacon, Corn and Boursin Cheese served with a Herb Chicken Jus

Rosemary New York Strip Loin with a Balsamic Demi-Glace

Plancha seared Atlantic Salmon with Tomato-Basil Cream Sauce

Chicken Saltimbocca with Prosciutto Ham, Provolone & Basil served with Sage Tomato Sauce

Herb Roasted Sirloin of Beef served with cooked Mushrooms and Onions

Coffee Dusted Pork Loin with an Ancho Chili Sauce

ACCOMPANIMENTS

Wild Rice Pilaf

Creamy Polenta with Parmesan Cheese

Seasonal Local Vegetables

Garlic Mashed Potatoes

Herb Roasted Yukon Potatoes

Tri-Color Cous-Cous

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Sonoran Dinner Buffet

All Dinner Buffets are served with Chef's Choice of Assorted Desserts, Freshly Brewed Starbucks Coffee, Decaf and Selection of Tazo Tea

SALADS

Mexican Fiesta Salad

Romaine and Kale, Shredded Cheddar Cheese, Sliced Black Olives, Grape Tomatoes, Tricolor Tortilla Strips in a Cilantro Caesar Dressing

Avocado & Melon Chopped Salad

Romaine, Spinach, Kale, Peppers, Red Onion, Avocado, Watermelon, Cucumber, Tomatoes, Queso Fresco with a Cilantro Lime Vinaigrette

ENTRÉES

Pork Carne

Shredded Slow Roasted Pork with Fire-Roasted Peppers and Onions. Served with Mexican Rice, Grilled Squash and Zucchini and Refried Beans

All Entrees served with House-Made Salsa, Guacamole, Sour Cream, Shredded Cheese, Lettuce and Flour Tortillas

Chicken Tinga

Grilled Chicken Thighs marinated in Achiote Paste, Onions and Tomatoes. Served with Mexican Rice, Grilled Squash and Zucchini Calabacitas and Refried Beans

Steak Tampico

Grilled Steak with Chile Rajas & Ranchero Sauce

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Italian Inspiration

All Dinner Buffets are served with Rolls & Butter, Chef's Choice of Assorted Desserts & Freshly Brewed Starbucks Coffee, Decaf and Selection of Tazo Teas

Caesar Salad

Hearts of Romaine, Garlic Croutons, Parmigiano Regiano, Tomatoes and Garlic Caesar Dressing

Prosciutto & Fresh Mozzarella Salad

Heirloom Tomatoes, Fresh Basil, Shaved Prosciutto Ham, Grilled Vegetables drizzled with Balsamic Vinaigrette

Chicken Picatta

Breast of Chicken lightly breaded and rolled in a Lemon Butter & White Wine reduction sauce with Capers & Mushroom Risotto

Rosemary Grilled Flat Iron Steak

With Cannellini Bean ragout

Baked Ziti with Tuscan Sausage

Baked Ziti Pasta tossed in Fresh Marinara Sauce and Grilled Sausage and topped with Fresh Mozzarella

Tiramisu

Sweet Lady Fingers dipped in Coffee flavored with Mascarpone Cheese and Cocoa Powder

New York Cheese Cake

Creamy Cheesecake made with a Graham Cracker Crust, Raspberry Coulis and Fresh Berries

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

RECEPTIONS

RECEPTION STATIONS

Pasta Station
Penne Pasta
Tortellini Pasta
Alfredo, Marinara & Pesto Sauces
Toppings and Condiments

Priced Per Person

Taco Station
Marinated Chicken and Ground Beef
Warm Flour Tortillas
Cheddar Cheese, Sour Cream, Guacamole
Our Homemade Salsa

Mashed Potato Martini Station
Roasted Garlic Mashed Potatoes
Saffron Lobster Sauce
Bechamel Sauce
Baby Shrimp, Diced Grilled Chicken

COLD HORS D'OEUVRES - Price per 50 pieces

Antipasto Stack on a
French Baguette
Grilled Sonoran Chicken Pinwheel
Asian Chicken Salad Wonton Cup
Vegetable Spring Rolls
Buffalo Mozzarella Skewer drizzled with
Balsamic Vinaigrette

Guacamole Cup with Baby Shrimp
Marinated Shrimp with Mango Habanero and
cucumber on a baguette
Balsamic Glazed Beef Tenderloin on Focaccia
Bread

Spicy Shrimp with Candied Pineapple
California Rolls
Grilled Filet Mignon on Crostini with
Boursin & Mango Chutney

Jumbo Shrimp Cocktail

HOT HORS D'OEUVRES - Price per 50 pieces

Swedish Meatballs
Monte Cristo Points
Tuscan White Bean Crisp
Chicken Quesadilla with Pico de Gallo
Chicken Tenders with Honey Mustard

Chicken Flauta with Prickly Pear Sauce
Beef Fajita Kabobs
Chipotle Steak Churrasco Skewers

Mini Beef Wellington
Firecracker Shrimp
Crabmeat Mushroom Caps with Hollandaise Sauce

Scallops Wrapped in Jalapeño Bacon

RECEPTION PACKAGE

Includes: Vegetable Crudit with
Assortment of Dips, Fresh
Seasonal Fruit Display,
International & Domestic
Cheese Tray with Crackers,
Your choice of (5) Hot & Cold
Hors d'oeuvres

**(excluding Jumbo Shrimp
Cocktail)**

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

Carving Stations & Displays

CARVING STATIONS

Priced Per Person

Roasted Prime Rib Au Jus with Silver Dollar Rolls & Creamy Horseradish

Honey Cured Virginia Ham with Silver Dollar Rolls, Herb Seasoned Mayonnaise, Pineapple Raisin Sauce & Dijon Mustard

Oven Roasted Breast of Turkey with Silver Dollar Rolls, Lemon Mayonnaise, Cranberry Sauce & Whole Grain Mustard

Chef Attendant Fee - \$65/hour

RECEPTION DISPLAYS

Priced Per Person

Antipasto Display
Selection of Sushi Rolls Display
Shrimp Cocktail Display

Imported & Domestic Cheese with Crackers & Sliced Baguettes

Individual Fresh Crudités with Ranch Dip
Seven Layer Dip with Tortilla Strips and served with our own homemade salsa

RECEPTION ADD ONS

Priced Per Person

Hot Crab Dip with French Bread (20 people minimum)
Hot Artichoke Dip with Tortilla Chips (20 people minimum)

Potato Chips & Assorted Dips
Snack Mix, Pretzels, Salted Peanuts
Poore Brothers Kettle Style Potato Chips with Bleu Cheese Dip

Tortilla Chips & our homemade salsa
Pita Chips with Hummus Dip

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA

BEVERAGES

BARTENDER FEES

A \$100 Bartender Service Charge will apply to each Bartender required on a bar.
The fee will be reduced to \$50 should the bar revenue exceed \$100.
The Bartender fee will be waived should the bar revenue exceed \$300.

HOST BAR

Call Brand Cocktails

Domestic Beer

House Wine by the Glass

Imported Beer

Premium Brand Cocktails

Assorted Soft Drinks

Premium Wine by the Glass &
Champagne

Bottled Water

See Price List

Bottled Juices

CASH BAR

Call Brand Cocktails

Domestic Beer

House Wine by the Glass

Imported Beer

Premium Brand Cocktails

Assorted Soft Drinks

Premium Wine by the Glass &
Champagne

Bottled Water

See Price List

Bottled Juices

Margaritas (by the gallon)

Mojitos (by the gallon)

ASK US ABOUT CREATING A SPECIALTY DRINK FOR YOUR NEXT RECEPTION

All prices subject to a 23% service charge and applicable taxes. Prices subject to change without notice.

AMERICAS • EUROPE • MIDDLE EAST • AFRICA • ASIA • AUSTRALASIA