

private events

TEATRO welcome

TEATRO

history of teatro

Teatro has been the setting of many storied events for Calgary Society, the Business Community, and the Institutes of Arts and Culture since 1993, covering a full spectrum of various private and public celebrations and presentations.

Situated in the heart of Calgary's Cultural District in the old Dominion Bank Heritage building built in 1911, Teatro has a lot of character and charm to offer. Complete with classical pillars, elaborate ornamentation, beautiful imported French gates, and lofty interiors, you will feel like you have been transported to a foreign destination.

semi-private dining

Savor the ambience of the main Teatro dining room while enjoying the intimacy of your own personal or business gathering in our elevated semi-private area. Semi-private Alcoves are ideally suited for business lunches and cozy personal meetings.

alcove 1

Off the main Teatro entrance, our smallest elevated Alcove 1 is the perfect quiet and intimate area for groups of up to 12 guests.

alcove 2

On the west side of the Teatro entrance, the bright and airy Alcove 2 offers a clear vantage point over the main dining room. Perfect for groups up to 14.

alcove 3

For parties of up to 30 guests for seated dining events, Alcove 3 is a semi-private area within Teatro that can also be suited for small cocktail-style receptions.

TEATRO

the main dining room

Classic aesthetics, 22 ft ceilings, and meticulous attention to detail create the perfect stage for exceptionally memorable events. The elegant and breathtaking main Teatro dining room is a truly outstanding venue for large seated dinners and cocktail-style events alike.

seating capacity

The Main Dining Room at Teatro can comfortably seat 120 or accommodate up to 250 guests for cocktail receptions.

the opera room

Exclusive private dining at Teatro. A striking and versatile space to accommodate a wide variety of group sizes and needs.

The Opera Room is the private dining room at Teatro. Impressive in scale with grand 18-ft ceilings, the ambience remains intimate, no matter the size of your party.

Rich wall tapestry accents Italian marble throughout, while state of the art audio-visual equipment ensures your acoustical comfort.

Completely separate from the main dining room, the Opera Room is accessible by its own entrance on 1st Street SE and comes complete with its own bar, coat check and set of washrooms.

The Opera Room is available for meetings, receptions, lunches, dinners, and small wedding receptions.

seating capacity

The Opera Room can comfortably seat 50 guests for seated dining events or up to 100 guests for cocktail receptions.

🖈 Photos are examples of past events at Teatro. Layout and floor plans can be customized for individual event needs.

TEATRO seated dining menus

- Teatro's private dining menu is designed to feature our signature cuisine served in a timely fashion for large groups.
- Teatro staff take guests' entrée choices at the beginning of meal service.
- For parties of 40 guests or less, up to three entrée choices may be offered.
- We are happy to accommodate special dietary needs.
- Style and order of menu are also flexible.
- Add an amuse bouche course to any dinner menu for an additional \$10 per person.
- Interested in pairing wines with your coursed dinner? Standard & Premium pairings available.

Inquire with your Events Manager for more details.

3-course lunch menu \$45 per person

3-course lunch menu \$65 per person

3-course dinner menu \$75 per person

4-course dinner menu \$90 per person

5-course dinner menu \$100 per person

6-course dinner menu \$110 per person salad

pasta or risotto entrée two choices

dessert

salad

entrée two choices

dessert

salad

entrée two choices

dessert

salad appetizer

entrée two choices

dessert

salad appetizer

pasta/intermezzo entrée two choices

dessert

salad
appetizer
pasta/intermezzo
entrée two choices
tasting of cheese

dessert

TEATRO menu options

salad

- · Mixed Greens Insalata, vegetable crudité, house red wine vinaigrette 📵 🚺 📭
- · Verdura di Inverno, beet root, carrot, chèvre, pumpkin seed, fine herbs 😝 🚺
- · Caesar Insalata, romaine, crispy bacon, parmigiana reggiano, anchovy dressing
- · Caprese Insalata, tomato, D.O.P. buffalo mozzarella, aged balsamic, basil 🙃 🔻
- · Roasted Butternut Squash, cranberry & kale salad, orange dressing, chèvre, pumpkin seeds 🙃 🕡

appetizer/soup

- · Tuna Crudo, yuzu, charcoal tempura, cilantro 🙃
- · Roasted Celeriac Soup, pecan, crème fraîche 📴 N
- · Roasted Tomato Soup, fennel pollen, crouton, basil 🔻 📭
- · Elk Carpaccio, truffle oil, watercress, cold pressed canola GF DF
- · Foie Gras Torchon *upgrade \$10/pp
- · Hamachi & Scallop Crudo *upgrade \$10/pp

pasta/intermezzo

- · Rigatoni, braised beef bolognese, tomato sauce, parmesan
- · Garganelli Carbonara, egg, grana Padano, bacon, sweet pea, parmigiana reggiano
- · Agria Potato Gnocchi, fior di latte, tomato, basil 🔻
- · Mushroom Risotto, truffle, wild BC mushrooms, grana padano 😝 🔻
- · Eggplant Parmigiana, fior di latte, tomato sauce, pickled fennel, arugula 🔻
- · Cannelloni, braised winter greens, chèvre, toasted walnut 🔻 N
- Please note that menu items may change without notice according to seasonal and product availability
- GF gluten free
- dairy free
- vegetarian
- N contains nuts

menu options

entrée

- · Organic Salmon, citrus fregola sarda, endive, celeriac 📭
- · Agria Potato & N'duja Sausage Gnocchi, daikon, yuzu 📭
- · Beef Striploin, potato fondant, carrot purée, red wine jus 🙃
- · Rotisserie Chicken Breast, citrus risotto, brown butter jus, sweet pea purée 🙃
- · Mushrooms & Polenta, hen's egg, crushed peas, porcini foam, mushroom jus 🔻 📭
- · Bison Tenderloin, truffle pudding, madeira jus *upgrade \$20/pp G
- · Add Seared U-10 Scallops to any entrée citrus *upgrade \$20/pp 📴 📭
- · Add black truffle to any entrée *upgrade \$12/pp 📴 📭
- · Seasonal Entree Available November 15 December 31
 - Rolled Turkey Balentine, sage pain perdu, maple bacon brussel sprouts

dessert

- · Tiramisu alla Mirella, Berloni family recipe
- · Lemon Meringue Napoleon, blackberry gel, pistachio gelato N
- · Black Forest Blackout Cake, whipped panna cotta, cherry creamsicle ice cream
- · Blood Orange & Basil Bombe, raspberry gel, white chocolate
- · PSL Panna Cotta, gingerbread crunch, seed brittle
- some desserts above can be modified to accomodate gluten free diets, inquire within
- GF gluten free

menu options

canapés

For socializing prior to seated lunches and dinners, or effortless enjoyment throughout cocktail-style receptions, passed canapés add a dynamic culinary component to any Teatro event.

· Royale Chickpea Panisse, almond pesto V 🕞 📭 🔃	\$32/dozen
· Gougères, three cheese 🔻	\$32/dozen
· Mascarpone Arancini, peperonata 🔻	\$32/dozen
· Caprese Tomato, fior di latte, balsamic reduction, basil 🔻 🚭	\$32/dozen
· Gnocco Fritto, mushrooms, riopelle cheese 🔻	\$36/dozen
· Tomato Pie, puffy pastry, bell pepper, goat cheese 🔻	\$36/dozen
· Mushroom Quiche Tartlette 🔻	\$36/dozen
· Basil Ricotta Lemon Ravioli 🔻	\$38/dozen
· Albacore Tuna Tartare, citrus, chives, sesame cone 📭	\$42/dozen
· Salmon Tartare, soy, yuzu, shallot, sesame cone 📭	\$42/dozen
· Pancetta Wrapped Prawns, lemon herb aioli 🙃	\$44/dozen
· Crab Beignet, yuzu aioli 📭	\$48/dozen
· Seared Scallops, pea & carrot purée, negroni jus 🙃	\$50/dozen
· Surf n' Turf Oyster, beef tartare of GF	\$50/dozen
· Prosciutto & Pea Arancini, citrus aioli	\$38/dozen
· Polpetti, Nona's tomato sauce recipe, beef & pork	\$38/dozen
· Braised Short Rib Steamed Buns, kimchi aioli	\$40/dozen
· AAA Beef Tartare, egg, grainy mustard, sesame cone 0	\$44/dozen
· Mini Teatro Burgers, Alforno bun, ketchup, mozza	\$48/dozen
· Lamb Lollipops, chimichurri, mint 📵	\$48/dozen
· Whipped Foie Gras, cherry, brioche	\$50/dozen

a proposal for you based on your group size & budget.

Unsure of where to start? Allow our Events Coordinator to create

some canapes above can be modified for gluten free diets, inquire within

of dairy free

vegetarian

N contains nuts

menu options

food stations

For cocktail-style events, food stations provide a satisfying complement to Teatro's passed canapés.

· Wild B.C. Mushroom Risotto, served in a grana padano wheel 🔻 🙃	\$16/person
*add fresh shaved black truffles	\$12/person
· Dry Aged Prime Alberta Beef, served on an artisan ciabatta,	\$22/person
spicy horseradish mustard, herb butter, garlic aioli, carved to order	
· Seafood Station, prawn cocktail, steamed mussels, lobster cones 🙃	\$20/person
· Whole Roasted Salmon, lemon, fennel, dill 📭 🚱	\$120/unit
· Rotisserie Chicken, spice rub, red wine jus 📭 🕞	\$30/unit
· Hand Carved Turkey Breasts, orange pecan stuffing, cranberry N 05	\$18/person
· Oysters, mignonettes 😝 📭	\$4/per oyste
· Charcuterie Board, crostini, pickles, mustard 📭	\$16/person
· Cheese Platter, house-made crackers & compotes, dried fruits, nuts 🔃	\$16/person
· Antipasti Platter, olives, marinated & grilled vegetables V 0 🙃	\$12/person
· Fresh Fruit Platter, seasonal selection 🔻 📭 🕞	\$12/person
· Caprese Insalata, tomato, D.O.P. buffalo mozzarella, balsamic, basil V 📴	\$14/person
· Mixed Greens Insalata, vegetable crudité, house red vinaigrette 🔻 📭 🚱	\$12/person
· Caesar Insalata, anchovy dressing, grana padano, focaccia crouton	\$15/person
· Roasted Vegetables, chef's seasonal selection 🔻 🕞	\$13/person
· Roasted Baby Fingerling Potatoes, garlic, herbs, butter 🔻 🌀	\$13/person
· Whipped Potatoes, garlic, herbs, butter 🔻 🚱	\$13/person
· Assorted Dessert & Petit Fours, selection of bite size Teatro dolce 🔻	\$12/person
· Papi's Bonbons, inquire within for flavors & colors	\$36/dozen

late night snacks

Got the munchies? Burning calories on the dance floor? We've got you covered.

· Mini Teatro Burgers, Alforno bun, ketchup, mozza	\$48/dozen
· Braised Short Rib Steamed Buns, kimchi aioli	\$40/dozen
· Artisan Grilled Cheese Bar, house-made bread, condiments 🔻	\$36/dozen
· Poutine Bar, cheese curds, house-made gravy, served in individual cups	\$36/dozen
\cdot French Fry Station, house-made gravy, condiments, served in individual cups $f V$	\$30/dozen
· Pizza Bar, assorted toppings available	\$20/pizza
· Candy Station, assorted candy	\$10/person

wine & liquor

Teatro's private event wine list is has been curated by our Wine Director from our award winning wine cellars. Our full wine list can also be made available with the assistance of our sommelier to hand pick your selections.

With an extensive selection of spirits and craft beers, consider our bar team for creating custom cocktails, or tailored scotch tastings for your upcoming event.

▶ Please note that availability and vintages are subject to change.
For premium and large format wines, wines paired by the course, or other special requests, please contact our Beverage Director, Michael Burns at mike@teatrogroup.ca

sparkling wine

Celebrate! Sparkling wine evokes a carefree feeling the second it hits your lips! The most versatile wine, bubbles and food are an easy friend, while setting the tone for all events – bar call to bar mitzvah.

VAPORETTO, Prosecco, Veneto, Italy	\$60
fresh, light and dry sparkling with mild citrus notes, and a little Granny Smith apple.	
CHANDON 'Rosé', California, USA	\$90
structured rosé with fresh strawberry and raspberry flavours, supported by some toasty autolytic notes.	
VEUVE CLICQUOT, Brut, Champagne, France	\$125
intense and delicious this wine evokes flavours of lemon juice, fresh baked brioche and pear	

rosé

The most stylish way to imbibe, rosé wines are no longer just sweet fuel for patio lounging. Crisp yet slightly more full bodied than many whites, our two selections have the right balance of acid & tannin to pair well with many canapés or just a laugh with your guests.

2016 FEUDI DI SAN GREGORIO, Ros'Aura, Campagnia, Italy	\$60
an intense, fruit driven rosé from Southern Italy; red berries, and a hint of licorice.	
2016 CHATEAU D'ESCLANS, 'Whispering Angel', Provence, France	\$85
light, refreshing and utterly delicious; grapefruit, cinnamon and vanilla.	

white

Our white & red wine categories are weighted from light & refreshing to full bodied & rich. Lighter style wines often bring a crisp acidity and are the perfect choice for the cocktail hour before dinner. More full-bodied wines, with well-integrated oak bring the structure and complexity needed for food pairing.

2016 Dog Point, SAUVIGNON BLANC, Marlborough, New Zealand classic Marlborough Savignon Blanc; tons of acid, grapefruit, snow pea and fresh cut grass.	\$75
2017 Palamadina, PINOT GRIGIO, Venezia Guilia, Italy crisp and light, this refreshing wine has characters of honeysuckle, Bartlett pear and honey dew.	\$55
2016 Pieropan, GARGANAGA, Soave Classico, Veneto, Italy suggestions of almond, citrus and marzipan in this italian white.	\$55
2017 La Peyriere, SAUVIGNON BLANC BLEND, Bordeaux, France a slightly richer Sauvignon Blanc this wine has a little minerality to go along with lime zest and charred pineapple.	\$65
2016 Garnier & Fils, CHARDONNAY, Chablis, Burgundy, France prototypical Chablis; wet slate, fresh lemon, and a little smokiness.	\$89
2016 Zinck, PINOT BLANC, Alsace, France intensely floral wine with great tropical fruit flavors like mango and lychee.	\$59
2016 Leitz, 'Dragonstone', RIESLING, Rheingau, Germany this slightly sweet Riesling tastes of apricot, lime skin, and peach.	\$69
2017 Joie 'A Noble Blend', GEWÜRZTRAMINER BLEND, Okanagan, Canada notes of guava, rosé, nutmeg and ginger; an extremely aromatic wine	\$85
2015 The Hilt, CHARDONNAY, Santa Barbara County, California this powerful chardonnay carries flavors of vanilla, candied pineapple, and lemon curd.	\$17
2016 Catena, CHARDONNAY, Mendoza, Argentina	\$65

rich, oak driven chardonnay; conjures images of coconut, banana and vanilla.

red wine

2016 Phillipe Bouzeroux, PINOT NOIR, Burgundy, France approachable red burgundy; subtle earthy mushroom notes, with a piercing under ripe strawberry and little meatiness.	\$75
2016 Elio Grasso 'Gaverini', NEBBIOLO, Piedmont, Italy elegant and acidics; notes of rose petal, sage and plum.	\$89
2016 Barbi, SANGIOVESE, Chanti, Tuscany, Italy tangy acidity, and soft round tannins, flavors of zesty wild strawberry and cedar.	\$65
2007 Batasiolo 'Reserva', NEBBIOLO, Barolo, Piedmont, Italy this Reserva Barolo is fully mature; a pile of autumn leaves, tobacco and dried out cranberry.	\$110
2012 Arrayan, SYRAH, Mentrida, Spain black pepper, vanilla and bacon flavor this hot climate Syrah.	\$69
2009 La Fiorita, SANGIOVESE, Brunello di Montalcino, Tuscany, Italy leather, tart cherry and cake spice flavor this complex Sangiovese.	\$180
2009 Lopez de Haro 'Grand Reserva', TEMPRANILLO, Rioja, Spain this well aged Rioja tastes of hickory, white pepper and cassis.	\$85
2012 Chateau Touzet, CABERNET MERLOT BLEND, Bordeaux Superior, France a firm right bank Bordeaux; blueberry, balsamic, and a hint of coffee.	\$75
2014 Chateau La Nerthe, 'Cassanges de la Nerthe', GRENACHE BLEND Rhone, France an exotic, spicy red; bay leaf, licorice, and raspberry jam.	\$69
2005 Chateau Lascombes, CABERNET BLEND, Margaux, Bordeaux, France from an exceptional vintage this 2005 is showing flavors of graphite, black currant and leather.	\$250
2012 Chateau Fontenil, MERLOT BLEND, Fronsac, Bordeaux, France chateau Fontenil errs more on the fruit driven side of Bordeaux; plum, raspberry and hints of bakers chocolate.	\$140
2014 Antinori, 'Tignanello', SANGIOVESE CABERNET BLEND, Tuscany, Italy blackberry, olive tapenade and cigar are the essence of this powerful super Tuscan.	\$280
2015 Sette Ponti 'Crognolo', SANGIOVESE MERLOT BLEND, Tuscany, Italy dense and full bodied; red currant and smoked meat.	\$90
2015 Cultivar, CABERNET SAUVIGNON, North Coast, California q bruiser of a wine; ripe blackberry, cedar, and a little capsicum.	\$110
2015 Catena, MALBEC, Mendoza, Argentina blueberry, hoisin and vanilla dominate this powerful red wine.	\$59

custom cakes & baked goods

proudly made and provided by Alforno Bakery & Cafe

flour cakes

- · 6" round | serves 8-10 guests
- · 8" round | serves 12-16 guests
- · 10" round | serves 18-22 guests
- · 15x11" slab | serves 60-80 guests

cheesecakes: salted caramel, seasonal fruit, passionfruit-blackberry, chocolate

- · 6" round | serves 8-10 guests
- · 8" round | serves 12-16 guests
- · 10" round | serves 16-20 guests

cake flavors:

- · vanilla
- · chocolate
- · red velvet
- · carrot
- · coconut
- · lemon

filling flavors:

- · vanilla buttercream
- · chocolate buttercream
- · hazelnut buttercream
- · lemon curd
- · salted caramel buttercream
- · cream cheese frosting
- · custard
- seasonal berry buttercream (raspberry, blueberry, strawberry, rhubarb)

icing options:

- · buttercream
- fondant
- · ganache

gluten free cake options:

- · vanilla
- · chocolate
- · matcha green tea

baked goods

- · tarts (lemon \$78/dozen, pecan \$78/dozen)
- · cream puffs (strawberry cheesecake, s'mores, banana caramel, coffee hazelnut) \$36/dozen
- · macarons (flavors available upon request) \$30/dozen
- cookies (chocolate chip, oat quinoa, chocolate rosemary sea salt, snickerdoodle) \$30/dozen
- · mini mousse cups (lemon meringure pie, strawberry shortcake, mocha hazelnut) \$48/dozen
- · bonbons (flavors available upon request) small \$30/dozen large \$48/dozen

custom cakes & baked goods

proudly made and provided by Alforno Bakery & Cafe

cake tasting process

- · our tasting appointments include sampling of 4 wedding cake flavors for 2 guests for a \$40 fee. \$20 is credited back against the balance of your confirmed order of \$300 or more. additional flavors will be charged at \$10/flavor.
- the consultation includes a 30-45 minutes appointment with a manager from Alforno to discuss all the possibilities and your ideas for your custom wedding cake or special event cake design.
- at this meeting please bring printed inspiration photos of cakes to provide to Alforno, along with colors & floral inspiration for your event.
- please select 4 flavors from the above list (example: vanilla cake with strawberry filling & buttercream frosting is one flavor). kindly provide these 4 flavors to your events manager one week in advance of your tasting appointment.
- customized cake tastings that include flavors beyond any of the flavor, filling or icing options offered in our package will be charged accordingly, to a maximum charge of \$10/flavor.
- tastings appointments available: Monday to Friday 2:00-8:00pm, Saturday to Sunday 3:00pm-5:00pm.
- after your consultation, the Alforno team will take 1-2 weeks to respond with a proposal and pricing, pricing will be based on flavor(s) and design aspects.
- · all custom cake orders require a 50% deposit to confirm the order.
- · cakes ordered through Teatro or any of our other restaurants for weddings or special events with the Events Manager will be added to your final bill and are subject to GST & gratuity based on location.

additional information

rental charges

· Groups of 75 or more may be subject to rental charges (glassware, flatware, tables, linens) or according to individual event needs, which will be added to the final bill.

audio-visual equipment

- · Projector (rental \$75)
- · Six-foot screen (rental \$75)
- 42" LCD television with video capability (available upon request, \$150)
- · wireless mic (rental \$50)
- · presentation clicker (rental \$10)
- · podium (rental \$100)

vip touches

 Discuss with our Events Manager in regards to décor, floral arrangements, ice sculptures, DJ's, photo booths, photographers and more to take your event to the next level (administrative fee applies). We are happy to provide you with our list of preferred vendors and help you plan these important elements.

room availability

 Both the Opera Room and Teatro main dining room are available for lunch bookings 11:30am to 2:30pm Monday to Friday and 5pm onwards Monday to Sunday.

tax & gratuity

 20% Gratuity and 5% GST will be added to the final bill and do not contribute towards any applicable room minimums.

additional information

Teatro Building Floor Plan

8 Avenue (Historic Stephen's Avenue) SE

1 Street SE

additional information

		Olymic Plaza C-train stop	
Centre Street	1st Street C-train stop Telus Conventio Centre	> 9/	Macleod Trail SE
	Calgary Glenbo Marriott Museum Hotel		Municipal Building
Fairmont Palliser Hotel Cals Tov	gary	9 Avenue P	

Parking is available at:

- The Telus Convention Centre
- Arts Commons
- Palliser Square
- Impark on 9th Ave
- Street parking is free after 6pm

TEATRO contact

Please contact Brittany Rondeau at 403.290.1012 or by email at brittany@teatro.ca to discuss your private event needs. All information in this brochure may change without notice, according to season and regular updates.

