

PRIVATE & GROUP DINING

MOZZA

LOS ANGELES, CALIFORNIA

Melrose Avenue & North Highland Avenue

INQUIRIES

JENNIFER BEECH

DIRECTOR OF EVENTS

events@mozza-la.com (323) 297-0100

chi SPACCA 6610 melrose avenue

OSTERIA MOZZA 6602 melrose avenue

MOZZA

mozza

PIZZERIA MOZZA

MOZZA

los angeles

THE MOZZAPLEX

Located on the corner of Highland and Melrose Avenues in Hollywood, the MozzaPlex comprises three iconic Italian restaurants: chi SPACCA, Osteria Mozza, and Pizzeria Mozza.

The MozzaPlex was consistently listed among the late *LA Times* Restaurant Critic Jonathan Gold's top ten restaurants in Los Angeles. "Any of the restaurants could well make this list on its own" writes Gold in the last Gold 101. "Together they form an unassailable rampart of urban rustic cuisine."

We offer private and group dining menus at all three restaurants.

chispacca chispacca.com (323) 297-1133

Heralded as a "meat speakeasy" by *Food and Wine* and one of the best restaurant openings of 2013 by *Angeleno Magazine, Bon Appetit,* and *LA Weekly,* chi SPACCA, Italian for "he who cleaves," is a quintessential new Italian dining experience.

From the open exhibition kitchen comes an array of award-winning house-cured salumi and grilled meats paired with fresh Italian produce. You won't find another experience quite like this.

MAIN DINING AREA

chi SPACCA

2 3 Entrance

THE SPACE

CAPACITY

Buyout, seated (single table): 24 people Buyout, seated (multiple tables): 36 people Buyout, standing reception: 50 people Group Dining (single table): 14 people

Melrose Avenue

SQUARE FOOTAGE

5

Main Entrance

(through MOZZA2GO)

Demo Kitchen: 312 square feet Dining Area: 415 square feet

MENUS

SALUMERIA

Tagliere di Affettati Misti

Focaccia di Recco

Warm Salted Medjool Dates

Housemade Pickles

INSALATE

Baby Kale and Arugula with Apples, Red Walnuts and Piave Little Gem Lettuce with Bacon Vinaigrette, Sieved Egg, Scallions, and Herbed Breadcrumbs

MACELLERIA

Beef & Bone Marrow Pie: Beef Cheek, Cippolini, and Funghi Amberjack Spiedino with Zucchini and Fresh Bay Leaf

CONTORNI

Grilled Broccoli di Cicco with Garlic Lemon Vinaigrette Roasted Cauliflower with Crushed Lemon Bagna Cauda

DOLCI

Dahlia's Housemade Tiramisu Panna Cotta with Seasonal Fruit Compote

SALUMERIA

Tagliere di Affettati Misti

Focaccia di Recco

Warm Salted Medjool Dates

Housemade Pickles

INSALATE

Butter Lettuce with Fine Herbs and Lemon Vinaigrette Little Gem Lettuce with Bacon Vinaigrette, Sieved Egg, Scallions, and Herbed Breadcrumbs

MACELLERIA

Pollo alla Diavola su Crostone: Roasted Jidori Chicken Porcini-Rubbed Beef Short Ribs with Salsa Verde and Scallions

CONTORNI

Mashed Potatoes Bloomsdale Spinach alla Piastra with Shallots

DOLCI

Cocoa Nib Caramel Tart Housemade Gelato & Sorbetto

ADDITIONAL ITEMS

CAKES & CUPCAKES

With 72 hours advance notice, our pastry department can produce cakes and cupcakes for your event. Desserts brought in from outside sources are subject to an \$8 per person plating charge.

FLORAL ARRANGEMENTS

You are welcome to arrange your floral arrangements for your event. We can also provide floral arrangement services through our house florist, Dandelion Ranch.

AUDIO/VISUAL

We do not carry A/V equipment on-site, although we would be happy to refer you to one of our vendors.

WINE AND BEVERAGES

Our dedicated wine team can offer suggestions from our extensive Italian wine list to be paired with the meal. We also offer wine packages, priced for the first two hours of an event:

B&B INTRODUCTORY	B&B PREMIER
\$45 per person	\$75 per person
Flor Prosecco	Flor Prosecco
Bastianich Friulano	Bastianich Vespa Bianco
La Mozza 'I Perazzi' Morellino di Scansano	La Mozza Aragone

Our corkage policy is set at \$30 per 750ml bottle not featured on our list, maximum of two bottles. Wine service fees will be waived with a purchase from our list.

VALET PARKING

If you choose to host valet for your guests, a per car charge will be tallied and posted to your credit card on file. The valet charges are \$12 per car for lunch and \$14 per car for dinner.

OSTERIA MOZZA

la.osteriamozza.com (323) 297-0100

Considered the pinnacle of Italian fine dining in Los Angeles, Osteria Mozza boasts an award-winning chef team of Nancy Silverton and Dahlia Narvaez, unparalleled wine list, and exquisite menu: handmade pastas, grilled beef tagliata, rosemary olive oil cakes, and fresh mozzarella dishes served right at the white Carrara marble bar.

The Primo Ministro Room, our private wine room, is the perfect setting to host your occasion, whatever your celebration may be.

6602 melrose avenue

OSTERIA MOZZA

MAIN DINING ROOM

featuring the Mozzarella Bar

PRIMO MINISTRO ROOM

6602 melrose avenue

OSTERIA MOZZA

THE SPACE

Melrose Avenue

CAPACITY

PRIMO MINISTRO ROOM

Seated - Single Table: 24 Seated - Multiple Round Tables: 36 Standing Reception: 50

PARTIAL BUY-OUT

Primo Ministro Room with Adjacent Patio Seated: 60

ADJACENT "PATIO"

Seated - Single Table: 14 Seated - 3 Round Tables: 24 Standing Reception: 35

FULL BUY-OUT

Seated: 160 Standing Reception: 200

SQUARE FOOTAGE

Primo Ministro Room: 312 square feet Main Dining Area: 1450 square feet Partial Buy-Out: 883 square feet Full Restaurant: 2333 square feet

MENUS

SAMPLE THREE-COURSE MENU

\$75 per person

FIRST COURSE

PRIMO

Ricotta and egg raviolo with brown butter and sage

SECOND COURSE

SECONDI

Beef brasato with polenta & horseradish gremolata Grilled lamb chops with insalata di fregola sarda, mint & yogurt

THIRD COURSE

DOLCI

Butterscotch budino with rosemary pine nut cookies Bittersweet chocolate cake with Perugian chocolates

SAMPLE FOUR-COURSE MENU

FIRST COURSE

ANTIPASTI

Mozza caprese with fett'unta Red endive, fennel, parmigiano & anchovy date dressing

SECOND COURSE

PRIMI

Agnolotti, burro, e salvia Gnocchi and garganelli with a sauce of your choice: Pomodoro, ragu bolognese, duck ragu, lamb ragu, olive, and mint

THIRD COURSE

SECONDI

Grilled whole orata wrapped in radicchio Grilled quail, wrapped in pancetta with sage & honey

FOURTH COURSE

DOLCI

Torta della Nonna Rosemary olive oil cake with olive oil gelato

SAMPLE SIX-COURSE MENU

FIRST & SECOND COURSES

ANTIPASTI

Bufala Mozzarella with Prosciutto di Parma Kale with Ricotta Salata & Pine Nuts; Shaved Brussels Sprouts with Mint, Toasted Almonds, and Pecorino

THIRD & FOURTH COURSES

PRIMI

Orecchiette with fennel sausage and swiss chard Butternut squash mezzalune

FIFTH COURSE

SECONDI

Grilled beef tagliata with rucola, parmigiano & aceto balsamico Veal breast stracotto with funghi misti

SIXTH COURSE

DOLCI

Butterscotch budino with rosemary pine nut cookies Rosemary olive oil cake with olive oil gelato

ADDITIONAL ITEMS

CAKES & CUPCAKES

With 72 hours advance notice, our pastry department can produce cakes and cupcakes for your event. Desserts brought in from outside sources are subject to a \$8 per person plating charge.

FLORAL ARRANGEMENTS

You are welcome to arrange your floral arrangements for your event. We can also provide floral arrangement services through our house florist, Dandelion Ranch.

AUDIO/VISUAL

We do not carry A/V equipment on-site, although we would be happy to refer you to one of our vendors.

WINE AND BEVERAGES

Our dedicated wine team can offer suggestions from our extensive Italian wine list to be paired with the meal. We also offer wine packages, priced for the first two hours of an event:

B&B INTRODUCTORY	B&B PREMIER
\$45 per person	\$75 per person
Flor Prosecco	Flor Prosecco
Bastianich Friulano	Bastianich Vespa Bianco
La Mozza 'I Perazzi' Morellino di Scansano	La Mozza Aragone

Our corkage policy is set at \$30 per 750ml bottle not featured on our list, maximum of two bottles. Wine service fees will be waived with a purchase from our list.

VALET PARKING

If you choose to host valet for your guests, a per car charge will be tallied and posted to your credit card on file. The valet charges are \$12 per car for lunch and \$14 per car for dinner.

PIZZERIA MOZZA

la.pizzeriamozza.com (323) 297-0101

Widely recognized as one of the best pizzerias in the country, Pizzeria Mozza is known for its seasonal California-grown ingredients and a legendary pizza crust recipe. According to the Los Angeles Times, "Pizzeria Mozza isn't just a restaurant. It's an action film, a master class in the art of making pizza..."

The Jack Warner Room at Pizzeria Mozza is ideal for private lunch or dinner events. Wine bottles and flickering votives adorn natural wood furnishings that provide a rustic atmosphere.

MAIN DINING ROOM

JACK WARNER ROOM

THE SPACE

CAPACITY

JACK WARNER ROOM

Seated - Single Table: 20 Seated - Multiple Tables: 30

FULL BUY-OUT

Seated: 100 Standing Reception: 120

SQUARE FOOTAGE

Jack Warner Room: 397 square feet Main Dining Area: 583 square feet Full Buy-Out: 980 square feet

MENUS

SAMPLE LUNCH MENU

\$65 per person

ANTIPASTI & BRUSCHETTE

Mozza Caprese with Pane Bianco Affettati Misti with Pane Bianco Chicken Livers with Parsley, Capers, and Guanciale

INSALATA

Tricolore with Parmigiano and Anchovy Dressing

PIZZA

Margherita with Mozzarella, Tomato, and Basil Prosciutto di Parma, Rucola, Tomato, and Mozzarella Bacon, Salame, Fennel Sausage, Guanciale, Tomato, and Mozzarella Eggplant, Parmigiano, Ricotta, Mozzarella, Tomato, and Basil

SECONDI

Supplementary to menu, each order serves 3-4

Rib-Eye al Forno with Aceto Balsamico and Fried Potatoes - \$75 per order

DOLCI

Torta della Nonna Butterscotch Budino with Rosemary Pine Nut Cookies

SAMPLE DINNER MENU

\$85 per person

ANTIPASTI & BRUSCHETTE

Mozza Caprese with Pane Bianco Fried Squash Blossoms with Ricotta Marinated Baby Peppers with Tuna Mussels al Forno with Salsa Calabrese Arancine alla Bolognese Meatballs al Forno

INSALATA

Insalata Rossa with Bacon, Egg, and Pecorino

PIZZA

Bianca with Fontina, Mozzarella, Sottocenere, and Sage Tomato, Sicilian Oregano, and Extra Virgin Olive Oil Alla Benno - Speck, Pineapple, Jalapenos, Mozzarella, and Tomato Coach Farm Goat Cheese, Leeks, Scallions, Garlic, and Bacon

SECONDI Supplementary to menu, each order serves 3-4

Nancy's Seasonal Whole-Roasted Carrots with Dill Yogurt and Coriander - \$18 per order

DOLCI

Seasonal Gelato Pie Bittersweet Chocolate Cake with Perugian Chocolates

ADDITIONAL ITEMS

CAKES & CUPCAKES

With 72 hours advance notice, our pastry department can produce cakes and cupcakes for your event. Desserts brought in from outside sources are subject to a \$8 per person plating charge.

FLORAL ARRANGEMENTS

You are welcome to arrange your floral arrangements for your event. We can also provide floral arrangement services through our house florist, Dandelion Ranch.

AUDIO/VISUAL

We do not carry A/V equipment on-site, although we would be happy to refer you to one of our vendors.

WINE AND BEVERAGES

Our dedicated wine team can offer suggestions from our extensive Italian wine list to be paired with the meal. We also offer wine packages, priced for the first two hours of an event:

B&B INTRODUCTORY	B&B PREMIER
\$45 per person	\$75 per person
Flor Prosecco	Flor Prosecco
Bastianich Friulano	Bastianich Vespa Bianco
La Mozza 'I Perazzi' Morellino di Scansano	La Mozza Aragone

Our corkage policy is set at \$30 per 750ml bottle not featured on our list, maximum of two bottles. Wine service fees will be waived with a purchase from our list.

VALET PARKING

If you choose to host valet for your guests, a per car charge will be tallied and posted to your credit card on file. The valet charges are \$12 per car for lunch and \$14 per car for dinner.

MOZZAPLEX

chi SPACCA

\$75 per person, served family style

CAPACITY

Buy-Out, Seated - Single Table: 24 people Buy-Out, Seated - Total: 36 people Group Dining - Single Table: 14 people

OSTERIA MOZZA

\$75 per person, 3 Courses \$95 per pers

\$95 per person, 4 Courses **\$125 per person**, 6 Courses

CAPACITY

PRIMO MINISTRO ROOM

Seated - Single Table: 24 Seated - Multiple Tables: 36 Standing Reception: 50

FULL BUY-OUT

Seated: 160 Standing Reception: 200

PARTIAL BUY-OUT

Primo Ministro Room with Adjacent Patio Seated: 64

PIZZERIA MOZZA

\$65 per person, Lunch

\$85 per person, Dinner

CAPACITY

JACK WARNER ROOM

Seated - Single Table: 20 Seated - Multiple Tables: 30

FULL BUY-OUT

Seated: 100 Standing Reception: 120