

WELCOME TO THE FAIRMONT SCOTTSDALE PRINCESS

Our commitment to service excellence shows, with an award-winning culinary team and the largest meetings resort in the Fairmont Hotels & Resorts portfolio worldwide, events at The Fairmont Scottsdale Princess will be remembered for years to come.

Meetings and events at The Fairmont Scottsdale Princess feature uniquely local themes, with inventive cuisine and classic décor. Executive Chef Conor Favre and his diverse team of banquet chefs create cuisine with styles and recipes from around the world using only the finest food and beverage products available.

It is our pleasure to offer you custom menus, featuring local, organic and sustainable ingredients or healthy options from our Fairmont Lifestyle Cuisine program. Our Conference Services & Catering Managers would be pleased to provide you with further information on these selections.

Quality beverages are the finishing touch of any event. The Fairmont Scottsdale Princess is a proud supporter of Trinity Oaks wines – Green Wine Partnership. Fairmont believes in and supports the sustainability of our planet. As part of our contribution to the green movement, we have partnered with Trinity Oaks to plant a tree for every bottle of wine sold.

Please help us to make the world a better place and consider making this wonderful Napa County wine part of your program. The breadth of our beverage program allows a compliment to every event, from a casual beer-tasting dinner to the most elegant champagne toast.

Exceptional food, wine and exemplary service has been central to the mandate of The Fairmont Scottsdale Princess. We are pleased that you are considering our renowned banquet facilities and look forward to working with you to create a distinctive and memorable event.

FAIRMONT LIFESTYLE CUISINE PROGRAM

Created using fresh and nutritionally-balanced ingredients, Fairmont Lifestyle Cuisine dishes contribute to optimal health and wellness. In addition, we have introduced the Lifestyle Cuisine Plus program that caters to guests with specific diet-dependent conditions. Our Fairmont Lifestyles Cuisine Plus program includes a selection of menus to address diabetes, heart-healthy, vegan, raw, macrobiotic and gluten-free diets and contribute to guests’ well-being, vitality and energy. As part of Fairmont’s commitment to environment stewardship, this menu contains locally-sourced, organic, or sustainable items wherever possible. All cuisine is prepared without artificial trans-fat.

BANQUET DINING PHILOSOPHY

Our banquet dining philosophy is driven by offering guests a uniquely modern culinary experience. The following banquet menus represent international, classic Americana and modern cuisines which are passionately house made and presented with thoughtful service. We strive to provide our guests with a memorable experience, while still catering to those who seek the classic comfort of home-cooked selections. We hope you enjoy your experience at the Fairmont Scottsdale Princess and we look forward to serving you.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BREAKFAST BUFFETS

All pricing is per person. Minimum charge is for 50 people. Buffet menus based on a 2-hour duration.

**Chef attendant required where indicated.*

*GOOD MORNING STARTER 60

Freshly squeezed orange, cranberry and grapefruit juice

Seasonal locally-grown assorted melons and berries

Organic hard boiled eggs

Individual organic and Greek flavored yogurts
House-made granola and assorted cereals, whole, 2%, non-fat, soy, almond milk, Tahitian vanilla raisin compote

Oatmeal, dried fruit, brown sugar, cinnamon

Applewood smoked bacon and chicken sausage

Chef’s breakfast potatoes
Please select one:
Lyonnaise with peppers
Classic hash browns
Country style red bliss

Farm fresh scrambled eggs with roasted tomatoes, garden herbs

Omelets made to order:
Whole eggs, egg whites
Applewood smoked bacon, smoked ham, chorizo, fennel sausage, caramelized onions, roasted peppers, wild mushrooms, vine ripe tomatoes, avocado, baby spinach, Gruyère, mild cheddar cheeses
** One Chef Attendant required per 75 guests*

Multi grain muffins, breakfast breads
Assorted bagels *(toaster provided)*
Sweet creamery butter, strawberry and apricot jams, plain berry and chive cream cheese spreads

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BREAKFAST BUFFETS

All pricing is per person. For groups less than 20 people, an \$8 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

RUSTIC FARM-TO-TABLE 52

Freshly squeezed orange, cranberry and grapefruit juice

Seasonal fruitsalad

Organic Greek yogurt parfaits, house-made granola and crispy quinoa, dried fruit and local honeycomb

Baby spinach and Gruyère frittata
Roasted heirloom tomatoes, petite garden greens, chili-infused EVOO

Farmhouse eggs benedict
Poached eggs, buttermilk biscuits, smoked brisket, poblano pepper hollandaise

Roasted baby potatoes, lemon, herbs, parmesan

Chef’s selection of breakfast pastries, muffins, croissants, sweet creamery butter, preserves, marmalade

Freshly brewed coffee and select teas

AMERICAN CLASSICS 52

Freshly squeezed orange, cranberry and grapefruit juice

Seasonal sliced fruit, melons, berries

House-made granola, assorted cereal, whole, 2%, non-fat, soy, almond milk

Farm fresh scrambled eggs
Roasted tomatoes, garden herbs

Cinnamon scented brioche French toast
Berry basil compote, warm Vermont maple syrup, sweet creamery butter

Thick country bacon and link sausage

Sweet pepper and onion signature breakfast potatoes

Chef’s selection of breakfast pastries, muffins, croissants, sweet creamery butter, preserves, marmalade

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAKENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOT RECEPTION STATIONS

DESSERTS

DINNERBUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATED DINNERS

BEVERAGEMENU

WINE LIST

BREAKFAST BUFFETS

All pricing is per person. For groups less than 20 people, an \$8 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

COUNTRY BREAKFAST 58

Freshly squeezed orange, cranberry and grapefruit juice

Seasonal fruit salad with honey and mint

Individual yogurts

Home-style biscuits and black pepper sausage gravy

Southern style grits with cheddar cheese on the side

Waffles
Please select one:
Buttermilk Waffles
Banana Waffles
Chocolate chip Waffles
Whole wheat Waffles
Maple Pecan Waffles

Sweet creamery whipped butter, warm maple syrup

Aged cheddar cheese scrambled eggs

Country sausage patties and applewood smoked bacon

Skillet potatoes, caramelized onion, rosemary

Chef’s selection of breakfast pastries, muffins, croissants
Sweet creamery butter, preserves, marmalade

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHEES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BREAKFAST BUFFETS

All pricing is per person. For groups less than 20 people, an \$8 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

EL DESAYUNO 55

- Freshly squeezed orange, cranberry and grapefruit juice
- Mexican inspired pastry selection
- Hand-carved melon
- Bionicos
Cajeta sweetened Greek yogurt, berries, house-made granola, coconut flake
- Breakfast enchiladas
Scrambled eggs, corn tortilla, ranchero sauce, queso fresco, shredded cabbage, pico de gallo
- Salsa fresca, guacamole, cilantro lime crema
- Churro French toast
Vanilla and cinnamon spiced brioche, cajeta drizzle, warm maple syrup
- Chicken chipotle sausage
Rustic potatoes, chorizo, cotija, cilantro
- Freshly brewed coffee and select teas

EARLY RISER 50

- Freshly squeezed orange, cranberry and grapefruit juice
- Oatmeal, dried fruit, brown sugar, cinnamon
- Seasonal fruit salad
- Organic Greek yogurt parfaits, seasonal fruit, house-made granola
- Market egg white frittata
Roasted tomatoes, blistered green asparagus, foraged mushrooms, feta cheese
- Chef’s selection of breakfast pastries, muffins, croissants
- Sweet creamery butter, preserves, marmalade
- Freshly brewed coffee and select teas

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

CONTINENTAL BREAKFASTS

All pricing is per person. For groups less than 10 people, an \$8 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

LIFESTYLE CONTINENTAL 44

- House-made granola bars and assorted breakfast breads
- Carved fruit and fresh berries
- Hard-boiled eggs
- Chia seed pudding, fresh fruit, berry compote
- Handcrafted smoothies
- Green detox, almond protein, mixed berry
- Freshly brewed coffee and select teas

PRINCESS CONTINENTAL 42

- Freshly squeezed orange, cranberry and grapefruit juice
- Sun ripened fruitsalad
- Individual organic and Greek flavored yogurts
- Chef’s selection of breakfast pastries, muffins, croissants, sweet creamery butter, preserves, marmalade
- Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

COLD BREAKFAST ENHANCEMENTS

All pricing is per person unless otherwise indicated. For groups less than 10 people, an \$8 menu surcharge per person will apply.
Chef attendant required **where indicated*

ATLANTIC SALMON 17

House-cured and cold smoked salmon
Please select one:
Traditional gravlax
AZ citrus-cured
Coffee-cured

Accompaniments to include:
Hard boiled eggs, assorted mini bagels, cream cheese, sliced red onion, ripe tomatoes, capers
(Toaster provided)

FRUIT PARFAITS 9

Assorted seasonal melons, berries, organic yogurt layered with house-made granola, assorted fruit purées, fresh herbs

BREAKFAST BOWLS 16

Please select one:

BYO Yogurt Bowl
Plain Greek, vanilla Greek yogurt, cubed seasonal melons, mixed berries, apple cinnamon granola, vanilla almond granola, dried fruits, coconut flake, chia seeds, flax seeds

*BYO acai bowl
Plain, vanilla yogurt, banana chips, dried fruit medley, vanilla almond granola, acai sorbet, fresh berries

Buddha bowl
Soft scrambled eggs, quinoa porridge, mushrooms, jalapeno, bacon, tomatoes, tofu, shaved radish, edamame, avocado

*Power bowl
Quinoa, kale, mushrooms, Italian sausage, sundried tomato pesto, poached egg

*MADE-TO-ORDER SMOOTHIES 12

Please select two:
Coconut-lemon-pineapple
Mango lime
Chocolate-banana-yogurt
Acai berry
Strawberry-banana
** One Chef Attendant required per 75 guests*

CEREAL BAR 8

Individual boxes of Honey Nut Cheerios, Corn Flakes, Frosted Flakes, Frosted Mini-Wheats, Raisin Bran, low-fat, fat-free, soy milk, dried berries, fruit, toasted nuts, seeds

HARD BOILED EGGS 48

Pricing is per dozen. Minimum of one dozen.
Organic eggs

DONUT TIME 8

Pricing is per dozen. Minimum of one dozen.
Assorted fresh donuts

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

HOT BREAKFAST ENHANCEMENTS

All pricing is per person. For groups less than 10 people, an \$8 menu surcharge per person will apply.
**Chef attendant required where indicated.*

INDIVIDUAL SAVORY QUICHES 12

Please select one:
Smoked salmon, chive, crème fraiche
Potato, roasted tomato and wild mushroom
Lump crab, jumbo shrimp, Gruyère
Honey ham, smoked cheddar
Egg whites, artichokes, roasted tomatoes, chevre
Prosciutto, spinach, goat cheese

BREAKFAST FAVORITES 12

Please select one:
Cinnamon brioche French toast, berry basil compote, warm maple syrup, sweet creamery butter
Malted Belgian waffle, assorted berries, syrup, strawberry compote, sweet creamery butter, Chantilly cream
Pancakes
Please select one:
Buttermilk Pancakes
Chocolate Pancakes
Granola Pancakes
Blueberry Pancakes
Maple and berry syrups, sweet creamery butter

**Available as an action station*
** One Chef Attendant required per 75 guests*

BREAKFAST SANDWICHES 13

Please select one:
Sausage, egg and cheddar on English muffin
Bacon, egg and cheddar on English muffin
Eggs Florentine with roasted tomatoes on ciabatta
Egg, Pepper Jack, breakfast burrito with salsa and avocado salsa
Ham, egg & Swiss croissant
Bacon, egg, tomato, roasted garlic aioli on Challah roll

*MADE-TO-ORDER EGGS & OMELETS 14

Minimum is for 25 people
Whole eggs, egg whites
Pepper Jack and cheddar, Black Forest ham, spinach, sautéed mushrooms, asparagus, caramelized onions, pico de gallo, chopped bacon, chorizo
** One Chef Attendant required per 75 guests*

STEEL-CUT OATMEAL 7

Milk, brown sugar, raisins, cinnamon, dried fruit, pecans, honey

BREAKFAST PROTEINS 9

Please select one:
Smoked bacon, farmer sausage, turkey bacon, Canadian bacon, turkey jalapeno sausage, chicken apple sausage

SCRAMBLED EGGS 8

Farm fresh scrambled eggs, roasted tomatoes, garden herbs

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

PLATED BREAKFASTS

All pricing is per person. For groups less than 10 people, an \$8 menu surcharge per person will apply.

GOOD MORNING SUNSHINE 44

- Freshly squeezed orange juice
- Organic yogurt parfait, seasonal fruit, granola and honey
- Classic brioche French toast, whipped cinnamon butter, Vermont maple syrup
- Chicken apple sausage
- Chef’s selection of breakfast pastries, muffins
- Sweet creamery butter, preserves, marmalade
- Freshly brewed coffee and select teas

WEST COAST BISTRO 46

- Freshly squeezed orange juice
- Melon and berry parfait, mint, Arizona honey
- California spinach and Gruyère quiche
- Roasted campari tomato jam, petite garden salad, herb vinaigrette
- Herb smashed Yukon gold potatoes
- Chef’s selection of breakfast pastries, muffins
- Sweet creamery butter, preserves, marmalade
- Freshly brewed coffee and select teas

THE CLASSICS 42

- Freshly squeezed orange juice
- Farm fresh scrambled eggs,snipped garden herbs
- Olive oil roasted tomatoes, sweet peppers, onion
- Signature breakfast potatoes
- Applewood smoked bacon
- Chef’s selection of breakfast pastries, muffins
- Sweet creamery butter, preserves, marmalade
- Freshly brewed coffee and select teas

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

TO-GO BREAKFAST

All pricing is per person.

BREAKFAST ON THE GO 34

Please select one:
Sausage, egg and cheddar on English muffin
Bacon, egg and cheddar on English muffin
Eggs Florentine with roasted tomatoes on ciabatta
Egg, pepper jack breakfast burrito, salsa, avocado salsa

Includes:
Whole Fruit
Granola bar
Individual yogurt

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNER

PLATED DESSERTS

WELL & BEING LATED DINNERS

BEVERAGE MENU

WINELIST

SPECIALTY BREAKS

All pricing is per person. For groups less than 20 people, a \$5 menu surcharge per person will apply. Specialty Break menus based on a 30-minute duration. For each additional 30 minutes, menu price increase of \$8 per person will apply.

LEMONADE STAND 22

Rosemary agave, strawberry lime and Arnold Palmer lemonades
Meyer lemon bar
Lemon vanilla shortbread
Lemon meringue cupcake
Freshly brewed coffee and select teas

ENERGY 24

A combination of energy and power drinks
Chilled coffee drinks
Assorted power bars, energy bars
Peanut butter and banana smoothie
House made Raw chocolate protein bar
House made Cranberry Nut energy bar
Freshly brewed coffee and select teas

BAKE SALE 23

Freshly baked chunky chocolate, macadamia nut, oatmeal raisin, snickerdoodle cookies
Pecan pralines Fudge brownies
Butterscotch blondies
Assorted whoopie pies
Freshly brewed coffee and select teas

AFTER SCHOOL SPECIAL 24

Please select three:
Assorted whole fruits
Individual crudités, green goddess dressing
Mini grilled cheeses
Buffalo chicken bites and dip
Specialty ice cream treats
Peanut butter and jelly cookie sandwich
Freshly brewed coffee and select teas

CHOCOLATE BLACKOUT 24

Chocolate chip cookies
Chocolate brownies with fudge
Triple chocolate cookie
Chocolate raspberry verrine
Salted caramel chocolate tart
Freshly brewed coffee and select teas

ARIZONA TRAILS 23

Assorted whole seasonal fruit
Build-your-own trail mix (granola, pumpkin seeds, dried fruits, M&M's, roasted almonds, cashews, pecans, toasted shredded coconut)
Beef jerky
House made muesli bar
Freshly brewed coffee and select teas

CARNIVAL TREATS 24

Please select three:
Cotton candy
Pretzel bites
Mini turkey corn dogs, dipping sauces: ketchup, yellow mustard, cheese sauce
kettle corn
Homemade cracker jacks
Freshly brewed coffee and select tea

NATURE’S FINEST 28

Fresh juices - detox, green, carrot ginger
Smoothies - tropical, very berry, superfood
Assorted dried fruit and nuts
Fruit skewers with agave yogurt dipping sauce
Vegan energy bars
Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

SPECIALTY BREAKS (CONTINUED)

All pricing is per person. For groups less than 20 people, a \$5 menu surcharge per person will apply. Specialty Break menus based on a 30-minute duration. For each additional 30 minutes, menu price increase of \$8 per person will apply.

SOUTH OF THE BORDER 32

Build-your-own nachos

Beef machaca and chicken tinga

Accompaniments to include:
Corn tortilla chips
Queso sauce
Diced onion with cilantro
Signature salsa and guacamole
Pickled chiles
Cotija
Crema

Churros
Ibarra chocolate cake
Flan Shot
Chipotle ganache tart

Freshly brewed coffee and select teas

SODA SHOP 20

Root beer, vanilla cream soda, orange cream soda, sparkling soda, Coke

Soda flavorings
Please select two:
Cherry lime
black berry
vanilla
blood orange
ginger lemongrass
mojito mint

CUTE LITTLE SANDWICHES 60

Pricing is per dozen. Minimum of one dozen per selection.

Oven roasted turkey, applewood bacon, smoked cheddar, sourdough roll

Rosemary and thyme shaved roast beef, provolone, horseradish mayonnaise, mini baguette

Prosciutto, mortadella, salami, provolone, shredded lettuce, herb vinaigrette, artisan bread

Grilled marinated tomatoes, squash, portobello mushroom, mozzarella, basil pesto, ciabatta

Seared tuna, Nicosia spread, frisee, wasabi, sweet soy aioli, soft roll

KERNAL CART 22

Popcorns:
Please select two:
Natural
Butter
Kettle corn
Truffle
Bacon fat

Flavoring:
Please select three:
Jalapeno cheddar
sea salt
parmesan cheese
pepper flakes
roasted garlic
smoked salt
BBQ spice
southwest spice
tahin

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BREAK ENHANCEMENTS

All pricing is per person. For each additional 30 minutes, menu price increase of \$8 per person will apply.
*For groups less than 20 people, a \$5 menu surcharge per person will apply.
*Break Enhancements are menus based on a 30-minute duration.

ROOT VEGETABLE CHIPS Pricing is per individual bag	6	ASSORTED WHOLE FRUIT 	4
		Pricing is per piece	
ASSORTED POTATO CHIPS Pricing is per individual bag	6	*SLICED FRESH FRUIT 	8
		Pricing is per person	
ASSORTED FLAVORED POPCORN Pricing is per individual bag	6	INDIVIDUAL ORGANIC YOGURT	5
		Pricing is per individual yogurt	
ASSORTED CANDY BARS Pricing is per bar	5	INDIVIDUAL ORGANIC GREEK YOGURT	6
		Pricing is per individual yogurt	
ASSORTED POWER & ENERGY BARS Pricing is per bar	6	ASSORTED BAGELS	72
		Assorted flavored cream cheeses Pricing is per dozen	
*WARM SOFT PRETZELS Yellow mustard and beer cheese Pricing is per pretzel	8	ASSORTED FRESHLY BAKED MUFFINS	60
		Pricing is per dozen	
*HUMMUS & PITA CHIPS Pricing is per person	8	ASSORTED FRESHLY BAKED PASTRIES	60
		Pricing is per dozen	
*CHIPS, SALSA & GUACAMOLE Pricing is per person	15	ASSORTED FRESHLY BAKED COOKIES	57
		Pricing is per dozen	
*DOMESTIC CHEESE PLATTER Pricing is per person	17	FUDGE BROWNIES & BLONDIES	57
		Pricing is per dozen	
SIGNATURE MIXED NUTS Pricing is per pound	40	WHOOPIE PIES	60
		Vanilla, chocolate and red velvet flavors Pricing is per dozen	
BAR MIX & HARD PRETZELS Pricing is per pound	40	BUILD-YOUR-OWN TRAIL MIX	12
		Pricing is per person	
SPECIALTY ICE CREAM BARS Assorted Ice cream bars and popsicles Pricing is per bar	6	INDIVIDUAL BAGS OF TRAIL MIX	8
		Pricing is per individual bag	
HOME-MADE GRANOLA BARS Pricing is per dozen	60	CHOCOLATE DIPPED STRAWBERRIES	55
		Pricing is per dozen	
BEEF JERKEY Pricing is per individual bag	10		

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BREAK ENHANCEMENTS (CONTINUED)

FRESHLY BREWED COFFEE & TEA

One gallon serves approximately 20 cups
Freshly brewed regular and decaffeinated coffee
Selection health and wellness teas

Gallon	108
Half Gallon	54

MINERAL WATER

Still and sparkling waters
Pricing is per bottle

	6
--	---

SOFT DRINKS

Pricing is per bottle

	6
--	---

KNUDSEN JUICES

Pricing is per bottle

	7
--	---

GATORADE

Pricing is per bottle

	7
--	---

RED BULL

Regular and sugar-free
Pricing is per bottle

	7
--	---

FRESHLY BREWED UNSWEETENEDICED TEA

Pricing is per gallon

	90
--	----

FRESH LEMONADE OR PRICKLY PEAR LEMONADE	90
Pricing is per gallon	

FRUIT-INFUSED WATER🍹

Pricing is per gallon

	68
--	----

BREAKFAST BUFFETS
CONTINENTAL BREAKFAST
COLD BREAKFAST ENHANCEMENTS
HOT BREAKFAST ENHANCEMENTS
PLATED BREAKFASTS
TO-GO BREAKFASTS
SPECIALTY BREAKS
BREAK ENHANCEMENTS
LUNCHEON BUFFETS
LUNCHEON ENHANCEMENTS
BOXED LUNCHESES
PLATED LUNCHEONS
HORS D'OEUVRES
COLDRECEPTION STATIONS
HOTRECEPTION STATIONS
DESSERTS
DINNER BUFFETS
PLATED DINNERS
PLATED DESSERTS
WELL & BEING PLATEDDINNERS
BEVERAGE MENU
WINELIST

LUNCHEON BUFFETS

All pricing is per person. For groups less than 20 people, a \$10 menu surcharge per person will apply.
Buffet menus based on a 2-hourduration.

SOUTHERN STYLE 63

- Vegan gumbo
- Farm fresh greens, rainbow carrots, grape tomatoes, radish, candied pecans, buttermilk dressing
- Petit marble potato salad, scallions, egg, creole mustard dressing
- Deviled egg macaroni salad, green onions, Dijon aioli, paprika
- Sliced watermelon
- BBQ spice rubbed beef brisket, cabbage, carrot coleslaw
- Rotisserie style chicken, tobacco onions, molasses BBQ sauce
- Blackened coastal snapper fillets, roasted corn, black eye pea and tomato relish, red onion, caper remoulade
- Baked mac and cheese cobbler
three cheese bechamel, toasted bread, brown butter herb crust
- Jalapeño cheddar cornbread and flaky buttermilk biscuits, sweet creamery butter
- Donut bread pudding, caramel sauce
Bourbon caramel pecan tart
Banana pudding shot
Red velvet cake
- Freshly brewed coffee and select teas

LITTLE HAVANA 65

- Cuban black bean soup
- Shrimp mojito shooters, cilantro, mint, citrus
- Baby romaine greens, pomegranate, marinated corn, toasted pepitas, cilantro-lime dressing
- Sweet potato picadillo, roasted sweet potatoes, marinated chickpeas, mixed olives, crushed tomatoes, raisins, oregano
- Avocado and tomato salad
Cucumber, red onion, feta, lime vinaigrette
- Garbanzo salad, cherry tomatoes, Haas avocado, parsley vinaigrette
- Tropical fruit salad
- Mahi mahi fillet, orange fennel salad, steamed jasmine rice, cilantro butter sauce
- Achiote rubbed chicken breasts, chunky sofrito, sweet fried plantains
- Cuban style roasted pork, sour orange mojo, sweet onions
- Crispy yucca fries
- Pan de bono and artisan rolls with sweet creamery butter
- Guava cheese Pastelitos
Dulce de leche cheesecake
Coconut tres leches Shot
Cinnamon rice pudding parfait
- Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

LUNCHEON BUFFETS (CONTINUED)

All pricing is per person. For groups less than 20 people, a \$10 menu surcharge per person will apply.
Buffet menus based on a 2-hour duration

RUSTIC FARMER’S TABLE 62

- Roasted tomato soup, garlic and cheese croutons
- Locally farmed organic heirloom carrot salad, rocket lettuce, pistachios, pickled golden raisins, minus 8 ver jus
- Baby rainbow beet salad, herb chevre goat cheese, smoked almonds, fennel
- Chilled iceberg salad, fresh corn, tomatoes, herbs, chive-shallot dressing
- Fresh seasonal fruit salad
- Wild honey, pommery mustard glazed chicken breasts, roasted garlic and white cheddar whipped potatoes
- Seasonal vegetables and cipollini onions
- Pesto rubbed Alaskan wild salmon, sweet corn, zucchini and baby leek fricassee
- Pressed short rib grilled cheese sandwiches, Bel Paese, butter brushed sourdough bread
- Artisanal breads and rolls with sweet creamery butter
- Blueberry and lemon thyme crumble bar
Meyer lemon custard tarts
Warm stone fruit cobbler
Chocolate pecan tarts
- Freshly brewed coffee and select teas

THE ULTIMATE DELI 57

- Rotisserie roasted chicken soup
- Baby greens, sweet onions, beefsteak tomatoes, crumbled feta cheese, buttermilk ranch dressing and cracked Dijon vinaigrette
- Lemon and thyme potato salad
- Baby kale and fried chickpea Caesar salad
- Please select three:
 - Pre-Made Gourmet Hot Sandwiches
 - Griddled Oversized Reuben - thick cut marbled rye
 - Philly Cheese Steak - onions, provolone, soft roll
 - Grilled Vegetable Reuben – mushrooms, zucchini, red cabbage “kraut”, mustard & Swiss, pasilla chili rye bread
 - Bacon Focaccia Turkey Melt – pesto, provolone, grilled onions
 - Brioche Grilled Cheese – havarti, smoked gouda, provolone, garlic butter
 - Hand Crafted Cold Sandwiches
 - Grinder – artisan cured meats, herb vinaigrette, heirloom tomatoes, shaved lettuce, French bread
 - BLT – bacon, butter lettuce, beefsteak tomatoes, avocado aioli
 - Chicken Bahn Mi – cilantro siracha aioli, pickled vegetables, shredded lettuce
 - Turkey Club- roasted turkey, bacon, Swiss cheese, lettuce, ripe tomato, pesto aioli, brioche
 - Herb Roasted Beef - provolone, cress, horseradish aioli, rosemary baguette
 - Veggie Wrap - grilled vegetables, roasted peppers, hummus, spinach wrap
 - Mason jars of assorted pickles
 - House seasoned kettle chips with caramelized onion dip
 - Apple crumble bar
 - Carrot cake with cream cheese frosting
 - Soft-baked chocolate tart
 - Boston cream cake shot
- Freshly brewed coffee and select teas

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

LUNCHEON BUFFETS (CONTINUED)

All pricing is per person. Minimum charge is for 50 people. Buffet menus based on a 2-hour duration.

CAR HOP BURGER BAR 65

Loaded red bean and tomato chili, shredded cheddar, chopped onions

Create-your-own-salad-bar
Please select two:
Hearts of romaine, iceberg lettuce, mixed lettuces,
baby spinach, baby arugula

Please select two:
Balsamic vinaigrette, peppercorn ranch, Caesar,
bleu cheese, Italian, thousand island, French,
green goddess

Please select five:
Cherry tomatoes, hothouse cucumbers, carrot curls,
Bermuda onions, Kalamata olives, radishes, garbanzo
beans, sundried tomatoes, applewood smoked bacon,
dried cranberries, bell peppers, hard boiled eggs,
mushrooms, beets, bleu cheese crumbles, parmesan,
aged cheddar, goat cheese, croutons

Burger Bar:
Please select two:
Additional selections available for \$8 each, per person

Double decker: two all-beef patties, American cheese,
lettuce, special sauce, soft bun

Carhop: all-beef patty, cheddar cheese, pickles, onions,
mustard, sesame seed bun

Patty melt: grilled rye, Swiss, sautéed onions

Grilled chicken breast: served with lettuce tomato, cheddar,
Swiss and provolone, mustard, mayonnaise, pesto, BBQ
sauce, Kaiser Roll

Hand battered cod fillet: tartar sauce, lemon wedge, malt vinegar

Sides: coleslaw, French fries, onion rings, ketchup

Strawberry short cake
Coconut cream pies
Vanilla and chocolate mini cakes
German chocolate cake

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

LUNCHEON BUFFETS (CONTINUED)

All pricing is per person. For groups less than 20 people, a \$10 menu surcharge per person will apply.
Buffet menus based on a 2-hour duration.

SOUTHWESTERN 62

Green chili sweet corn tortilla soup, crispy tortilla strips

Crisp red romaine leaf salad, New Mexico chili croutons, shaved Asiago, marinated cherry tomatoes, traditional dressing

Butter lettuce BLT wedge salad, black bean, corn, pico de gallo, avocado, queso fresco, bacon, chipotle ranch dressing

Pineapple cucumber salad
Pineapple, cucumber, jicama, cilantro, chili lime vinaigrette

Chicken quesadillas, pepper jack, flour tortillas, southwest chili salsa bar, guacamole

Chili Negro enchiladas, caramelized zucchini, wild mushrooms, Oaxaca, shredded cabbage, crema

Campfire grilled baja bass, cilantro chimichurri, pickled radish
Grilled calabacitas, crushed Yukon gold potatoes

Cheddar and green chili cornbread, whipped butter, Arizona honey

Mini caramel flan
Tres leches shot
Sopapillas with Arizona honey
Mango dulce caramel tart

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

LUNCHEON BUFFETS (CONTINUED)

All pricing is per person. For groups less than 20 people, a \$10 menu surcharge per person will apply.
Buffet menus based on a 2-hour duration.

BYO PROTEIN BOWL 57

Roasted tomato and lentil chili
Sour cream, white cheddar, chives

Salad bases
Please select three:

Baby tuscan kale
Herb marinated chickpeas
Tri Color quinoa
Basil Pesto barley
Olive oil roasted sweet potato

Proteins
Roasted chicken breast, charred tofu, grilled shrimp

Toppings
Scallions, carrots, sprouts, dried corn, heirloom cherry tomatoes, cucumber, golden raisins, pumpkin seeds, almonds

Dressings
White balsamic, sesame ginger, green goddess

Green tea passion fruit cake
Pandan raspberry custard tart
Summer berry sour cream mousse shot

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

LUNCHEON ENHANCEMENTS

All pricing is per person. For groups less than 20 people, a \$10 menu surcharge per person will apply.

**Chef attendant required where indicated.*

INDIVIDUAL POTPIES 12

Please select two:
Traditional: chicken, peas, carrots, onions
Seafood: lobster, crab and shrimp
Vegetarian: seasonal vegetables
Sheppard’s style: beef, potatoes, corn, carrots, peas
Southwestern: green chili pork, onion, cilantro
Chorizo: potato, corn, vegetables

ALTERNATIVE SOUP SELECTION 7

Please select one:
White bean and roasted tomato, sage pesto
Chicken tortilla, roasted tomato, blue corn tortilla strips
Roasted corn, cilantro crème
Creamy forged mushroom, sherry
Tomato bisque
Shrimp and bacon corn chowder

*HAND-MADE MALTS & MILKSHAKES 9

Classic chocolate, strawberry, vanilla
** One Chef Attendant required per 75 guests*

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHEES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BOXED LUNCHEES

All pricing is per person.

LUNCH ON THE GO 48

Please select three

Sandwiches

Oven roasted turkey, applewood smoked bacon, jack cheese, chipotle mayonnaise, sourdough

Peppered roast beef, emmental swiss, horseradish mayonnaise, onion Swiss roll

Shaved country ham, double cream brie, balsamic syrup, vine ripened tomato, lettuce, shaved red onion, pumpernickel roll

Sliced chicken, tomato pesto, provolone, arugula, ciabatta

Grilled marinated garden vegetables, fresh mozzarella, basil pesto, herb ciabatta

Garden vegetable Bahn Mi, red pepper aioli, shaved vegetables, cilantro vinaigrette, crunchy bread

Wraps

Peppered roast beef - sherry caramelized onion spread, shaved lettuce, sun dried tomato tortilla

Chicken salad – shaved vegetables, butter lettuce, pesto aioli, quinoa

Salads

Greek salad – shaved onions, marinated olives, Salami, pepperoncini, feta, oregano vinaigrette

Superfood – kale, quinoa, wheat berries, sweet potato, edamame, goat cheese, tomato vinaigrette

SW cobb salad – baby greens, roasted corn, black beans, heirloom tomatoes, green onion, chipotle ranch

Please select one side:

Pommery mustard pee wee potato salad

Tomato cucumber salad

Pasta salad with seasonal vegetables

Quinoa, avocado, black bean, corn, tomato

Includes:

Whole fruit

Potato chips

Giant chocolate chip cookie

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGE MENU

WINELIST

PLATED LUNCHEONS

All pricing is per person. For groups less than 20 people, a \$10 menu surcharge per person will apply.

Plated luncheon pricing includes assorted rolls with sweet creamery butter, one soup or salad, one entrée, one dessert, and freshly brewed coffee and select teas. Additional courses \$8 per person.

SOUPS

White bean and roasted tomato, sage pesto
Tomato tortilla, fresh avocado, blue corn tortilla strips
Yellow tomato gazpacho
Roasted corn, New Mexico chili cream
Creamy foraged mushroom, sherry
Celery root and apple

SALADS

Baby Romaine spears, piquillo peppers, croutons
Confit tomatoes, burrata, purple cress, rustic bread, EVOO
Mixed organic greens, frisee, cucumbers, heirloom tomatoes, rainbow carrots, farm fresh herb vinaigrette
Baby beets, tiny greens, Point Reyes bleu cheese, pistachios, champagne chive vinaigrette
Mediterranean greens, cucumber, tomatoes, olives, barrel aged feta, white balsamic dressing
Baby kale, olive oil cured tomato, croutons, shaved parmesan, Caesar dressing
Mixed tomato, mozzarella, basil, black olives, cilantro vinaigrette
Roasted baby heirloom carrots, petit greens, local chevre, almond maple vinaigrette

ENTREES

Organic chicken breast, pulped heirloom tomatoes, potato silk 50
Jidori chicken breast, wheat berries, piquillo pepper puree, pearl onion, melted tomato 51
Herb roasted chicken, smoked mashed potatoes, carrot top garlic pesto 50
Seared pacific salmon, asparagus fricassee, pee wee potatoes, charred leeks, lemon butter sauce 52
Roasted red snapper, lentils, pickled fennel, baby asparagus, Fresno chili 55
Pan seared halibut, Israeli couscous, tear drop tomatoes, fresh mint, piquillo vinaigrette 56
Braised beef short ribs, soft polenta, asparagus and tomato salad, natural jus 58
Pepper crusted hanger steak, asparagus, crispy Vidalia onion 60
Short rib ragout, gnocchi, peas, onions, sage 52
Vegetable enchiladas, cilantro pesto, shaved fennel 48
Sweet potato risotto, charred Romanesco, mushrooms, aged parmesan 48
House-made fettuccine, artichokes, Calabria chilies, shaved ricotta 48
Mushroom tamale - onion, squash, baby kale, corn, peptitas, charred tomato salsa 48

DESSERTS

Take five bar – flourless chocolate cake, pretzel peanut butter crunch, bittersweet chocolate mousse
Lemon cheesecake pillow – basil scented lemon curd, vanilla bean cheesecake, strawberry compote
Triple chocolate – white chocolate cremeaux, milk chocolate Bavarian, dark chocolate glaze
Hazelnut tart – hazelnut custard, chocolate ganache, soft vanilla caramel
Strawberries and cream – strawberry compote center, rolled oat sponge cake, strawberry cream
Mandarin – mandarin jelly, coffee cream, whipped white chocolate Chantilly

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

HORS D’OEUVRES

All pricing is per dozen. Minimum of one dozen per selection.

VEGETARIAN HORS D’OEUVRES

Hot

- Vegetarian spring rolls, scallion ponzu 108
- Phyllo wrapped spinach and feta purse 110
- Cauliflower “wings”, blue cheese aioli, buffalo 108
- Harissa chickpea fritter, preserved lemon tzatziki 108
- Crispy goat cheese, Romesco, Saba108
- Black bean empanada 110

Cold

- Baked mini potatoes, chive crème fraiche 108
- Beet and goat cheese macaron, pistachio 110
- Sundried tomato and cream cheese coronet 110
- Watermelon gazpacho shooter, balsamic pearls 108

SEAFOOD HORS D’OEUVRES

Hot

- Dungeness crab cakes, lemon and chive aioli 118
- Crisp calamari, jalapeño cilantro dipping sauce 116
- Shrimp corn dog, whole grain mustard crème fraiche 118
- Lobster mac-n-cheese fritter 118

Cold

- Tuna tataki, wakame and cucumber salad 118
- Jumbo shrimp, basil and citrus marinade 118
- New England lobster rolls 120
- Smoked salmon ‘cannoli’, crème fraiche, caviar 116
- Mexican shrimp cocktail 118
- Tuna poke, coconut, togarashi, crispy shallot 118
- Hamachi ceviche, radish, yuzu kosho, orange 120

SAVORY HORS D’OEUVRES

Hot

- Kalbi glazed pork belly skewers 112
- Braised beef lollipop, caramelized onion and parsley 114
- Mini beef empanadas, chimichurri 114
- Buffalo style chicken bites, creamy bleu cheese dressing 112
- Baby lamb chop lollipops, rosemary, lemon, EVOO 114
- Korean style fried chicken nugget, cucumber kimchi 112
- ‘Chicken and Waffle’, bourbon barrel maple 112
- Duck confit meatball 114
- Corn and chorizo fritter 112

Cold

- Seared beef tenderloin crostini with gorgonzola 114
- Melon and soppressata 112
- Manchego and membrillo, Spanish chorizo 112
- Deviled egg, smoked bacon, chive 108
- Black pepper goat cheese, fig and prosciutto cones 110
- Goat cheese truffles, pepitas, lime and chili 114
- Serrano ham crostini, citrus cream cheese 114

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

COLD RECEPTION STATIONS

All pricing is per person, unless otherwise indicated. For groups less than 20 people, a \$12 menu surcharge per person will apply. All station must be guaranteed for the full attendance.
**Chef attendant required where indicated.*

CHARCUTERIE 21

Cured salami, sopressata, capicola, Prosciutto, dried sausage, cured and brined olives, peppers, fig jam, English crackers and a selection of crusty bread

MEZZE 18

Traditional hummus, tzatziki, baba ghanoush, brined olives, crisp romaine, grilled vegetables, toasted pita chips

FARMER'S MARKET CHEESES 21

Domestic and international cheeses, dried fruits, salted and candied nuts, grapes, freshly baked artisan breads and crackers

MARKET FRESH CRUDITÉS 20

Assorted baby vegetables, peppered ranch, roasted garlic hummus

CHILLED SHELLFISH DISPLAY

Pricing is per dozen. Minimum of one dozen per selection.

Poached colossal shrimp cocktail 72
East and West coast oysters 72
Alaskan king crab legs 120
Little neck clams 84
Maine lobster medallions 132
Florida stone crab claws 132 **Available October – May*

Accompaniments include:
Creamy horseradish, cocktail sauce, mignonette, tabasco™ sauce, lemon wedges

BYO WEDGE SALAD 19

Little gems and baby iceberg

Toppings: tomatoes, red onion, carrot ribbons, corn, black beans, avocado, currants, blue cheese, cheddar, egg, walnuts, pepitas, chicken, shrimp, bacon, croutons

Dressings: buttermilk herb, green goddess, white balsamic, spicy mustard vinaigrette

SUSHI BAR

Serving size 5 pieces per person. \$6 per additional piece. Chef Attendant required per 150 guests for action station.

Accompaniments include:
Soy sauce, wasabi, pickled ginger, chopsticks

Tier 1 - 40
Assorted sushi rolls
Nigiri sushi, tuna, salmon, whitefish, ebi shrimp, tako

Tier 2 - 50
Assorted sushi rolls
Nigiri sushi, tuna, salmon, whitefish, ebi shrimp, tako
Sashimi fresh from the market
Steamed edamame with sea salt

Tier 3 – 60
Assorted classic and specialty sushi rolls
Nigiri sushi, tuna, salmon, whitefish, ebi shrimp, tako
Sashimi fresh from the market
Steamed edamame with sea salt
Squid salad, seaweed salad

*Enhancements available to be added to any Tier above:
*Ceviche
Ahi Tuna - scallion, cucumber, sesame, nori 10
Octopus, - cilantro, lime, toasted garlic 10
Seabass avocado, onion, pickled chile 10
Scallop & Shrimp, orange, radish, cucumber 10

*Poke
Tuna Poke – nori, scallions, marinated onions, sesame, chili 8
Salmon Poke Bowl – namasu, nori, spicy mayo, lomi tomatoes, crispy shallots, sushi rice 7
Kimchi Baby Shrimp Poke Bowl – cucumber, samjang vinaigrette, rainbow carrots, sushi rice 6

CURED MEATS AND MOZZARELLA MARKET 35

Freshly sliced prosciutto and cured meats

Burrata, sliced mozzarella, ciliegine Artisan baked breads
Marinated olives, pickled vegetables, sour cherry spread, Balsamic vinegar, EVOO

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D'OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

HOT RECEPTION ACTION STATIONS

All pricing is per person, unless otherwise indicated. For groups less than 20 people, a \$12 menu surcharge per person will apply. All station must be guaranteed for the full attendance.

**Chef attendant required where indicated.*

***CHILI-GLAZED BEEF** 32
Slow roasted striploin of beef, chimichurri sauce, pan de bono

***CARVED RIBEYE** 35
Natural jus, creamy horseradish, sea salt Pullman rolls

***CHURASSCO GRILL** 30
**Grill available for outdoor events only*
Marinated cuts of char grilled beef, pork and sausage, chimichurri, crisp yucca fries

***SALT-CRUSTED SEASONAL FISH** 20
Baked whole seasonal fish, cress, shaved radish, fennel

***MESQUITE SMOKED SALMON** 18
Stone ground mustard, lemon crème fraiche

***WHOLE ROTISSERIE CHICKEN** 15
Natural jus, buttermilk biscuits, honey, sweet creamery butter

***SMOKEHOUSE MEATS** 30
Smoked meats, house-made sauces, Texas toast

Please select two:
Brisket
Hot links
Pulled pork
Bone in chicken

Please select three sauces:
BBQ
Carolina gold mustard sauce
Tangy vinegar sauce
Chimichurri
Spicy BBQ

***TRADITIONAL PAELLA** 35
Tender chicken, chistorra, shrimp, mussels, scallops, piquillo peppers, Valencia rice in saffron broth

***ADOBO-SPICED TURKEY BREAST** 16
Cranberry-orange chutney, jalapeno-bacon corn muffins, sage gravy
Add deep-fried turkey legs for \$10 per person

***SICILIAN PASTA** 25
Please select two:
Cavatelli, lobster crab sugo
Cavatappi, mushroom-olive bolognese
Sweet corn ravioli, truffle béchamel, pea tendrils, corn, Orecchiette spicy Italian sausage, pesto cream, sundried tomato, spinach

***RISOTTO** 22
Please select two:
Asparagus, wild mushroom, pecorino Romano
Sage, pancetta, parmesan
Butternut squash, parmesan and thyme
Smoked bacon, roasted tomato and local goat cheese
Crab, roasted fennel, arugula

***ULTIMATE MAC & CHEESE BAR** 25
Pastas: elbow macaroni, small shells, orecchiette
Cheeses: sharp cheddar, truffle gruyère, fontina & goat
Toppings: applewood smoked bacon, country ham, prosciutto, caramelized onions, roasted peppers, wild mushrooms, broccoli florets, peas, parmesan cheese, herb toasted breadcrumbs

***SIZZLIN’ FAJITAS** 30
**Grill available for outdoor events only*
Marinated chicken, tender sirloin beef strips, grilled peppers, onions, and La Hacienda fajita spices, trio of signature salsas, fresh guacamole, Mexican crema, shredded jack, aged cheddar, fresh lime, house-made flour tortillas

Salsas: charred tomatillo, salsa fresca, chipotle pico de gallo

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

HOT RECEPTION STATIONS (CONTINUED)

All pricing is per person, unless otherwise indicated. For groups less than 20 people, a \$12 menu surcharge per person will apply.
* *Chef attendant required where indicated.*

***MINI BURGER BAR 30**
Serving size is 1.5 pieces of each option, per person

For outdoor events, sliders will be cooked using our EVO grill, assembled and served to guests freshly made.
* *One Chef Attendant required per 75 guests*

Please select two:
The double cheese: ground rib eye steak, melted
Roaring Forties Bleu and Wisconsin smoked cheddar

Hawaiian chicken: marinated chicken breast, roasted
pineapple, grilled onions

Salmon fillet: seared salmon, tomato, watercress,
cucumber salad, red onion, sesame seed bun

Black bean burger: chipotle aioli, shredded slaw,
whole wheat bun

Hot chicken: pickles, aioli, soft roll

Pulled pork: homemade BBQ sauce, coleslaw, pickled
red onion

Surf and Turf - **\$5 addition per person*
Black Angus beef, lobster, arugula, hollandaise sauce

Rossini Burger - **\$10 addition per person*
Ground Kobe burger, sautéed foie gras, shaved black
truffles, peach mostarda

FLAT BREADS 25
Please select two:
Imported Meats
Salami, pepperoni, capicola
Margarita
Fresh tomato, basil, mozzarella
Buffalo chicken
Alfredo-ranch sauce, pulled chicken, bleu cheese crumbles,
buffalo drizzle
Fig and prosciutto
Dried figs, aged prosciutto, parmesan cheese, fresh herbs

***FRITES & TREATS BAR 22**

Frites
* *One Chef Attendant required per 75 guests*
Please select three:
Hand-cut sweet potato fries
Wedge-cut russet potato fries
Southwestseasoned curlyfries
Tater tots
Thick-cut Idaho chips
Root vegetable chips

Cheeses and meats
Please select three:
Crispy pork belly lardons
Shredded short rib
Tillamook cheddar
Parmesan
Goat cheese crumbles

Dips
Please select three:
Smokey bleu cheese fondue
Onion-chive crème fraiche
Queso sauce
Brown gravy
Vegetarian chili

Additionalselections\$5per person

***THE TACO TRUCK 30**

* *Attendant available for outdoor events only depending on the location*
Carne asada, pork carnitas, chicken tinga
Mini corn and flour tortillas
diced onion, cilantro, limes, salsa fresca, pico de
gallo, salsa verde, shredded cabbage, grilled
jalapenos, cotija cheese

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

RECEPTION DESSERTS

**Chef attendant required where indicated.* For groups less than 20people, a \$12 menu surcharge per person will apply.

*SUNDAE STATION 18

Pricing is per person. Minimum 25 people.

** One Chef Attendant required per 75 guests*

Ice Cream Flavors
Please select two:
Vanilla bean ice cream
Chocolate ice cream
Strawberry ice cream
Dulce de leche
Cookie dough
Mango sorbet
Raspberry sorbet
Strawberry Sorbet

Sauces
Please select two:
Dulce de leche
Salty caramel
Butterscotch
Chocolate fudge sauce
Raspberry Sauce

Toppings
Please select four:
Dark chocolate shavings
Macerated berries
Toasted coconut
Candied pecans
Crushed Oreos™
Whipped cream
Heath Toffee® crumbles
Peanut butter cup chunks
Roasted peanuts
Rainbow Sprinkles

Additional selections \$2 per person

SHOTS AND SWEETS 72

Pricing is per dozen. Minimum of one dozen per selection. Please select four/additional selections \$8pp more

Strawberry shortcakeshot
Carrot cake shot
Chocolate shot
Blueberry panna cotta shot
Peaches and cream shot
Pistachio sour cherry shot
S’mores shot
Salted caramel mix nut tart
Chocolate chip and pistachio cannoli
Vanilla or chocolate mini eclairs
Traditional mini NY cheesecake
Assorted French macaroons
Red berry opera torte
Chocolate fudge cake

BUILD-YOUR-OWN ICE CREAM SANDWICHES 20

Pricing is per person. Minimum 25 people.

** One Chef Attendant required per 75 guests*

Cookies Flavors
Please select three:
Chocolate chip, white chocolate macadamia, peanut butter, snickerdoodle, oatmeal

Ice Cream Flavors
Please select two:
Vanilla
Chocolate
Strawberry
Dulce de Leche

Toppings
Please select four:
Mini chocolate chips, Heath® crumbles, sprinkles, white chocolate chips, chopped Reeses® peanut butter cups, crushed Oreos®
Additional selections \$2 per person

S'MORES STATION 18

Fire pit rental is not included

Traditional Graham crackers, Hershey’s® chocolate bars, Crunch® Bars, Reese's® Peanut Butter Cups and Jet Puffed® Marshmallows

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

DINNER BUFFETS

All pricing is per person. For groups less than 20 people, a \$15 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

TUSCAN TABLE 138

Marinated farmer’s tomatoes
Heirloom and beef steak tomatoes, sweet melon, EVOO, balsamic, basil leaves

Mixed lettuce salad
Rocket greens, radicchio, marinated feta cheese, garbanzo beans, olives, cucumbers, cherry tomatoes, sun dried tomato vinaigrette

Mixed seafood antipasto
Charred octopus, rock shrimp, scallops, mussels, caper berries, pepperoncini, parsley, roasted peppers, lemon, EVOO

Pasta and braised short rib
Garganelli pasta, braised beef short ribs, wild mushrooms, whole grain mustard, truffle demi-glace, shaved Pecorino

Seared Mediterranean sea bass
Shaved fennel salad, red pepper coulis, fingerling potatoes, Cipollini onions

Roasted organic chicken breast
Lemon oregano veloute, caper gremolata
Asparagus, crispy prosciutto, balsamic glaze

Roasted heirloom carrots
Golden raisins, tomatoes, country olives

Hearth baked breads and rolls, roasted garlic and herb infused olive oil

Tiramisu
Chocolate and hazelnut panforte
Mascarpone fig tart
Strawberry zabaglione

Freshly brewed coffee and select teas

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

DINNER BUFFETS (CONTINUED)

All pricing is per person. For groups less than 50 people, a \$15 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

**Chef attendant required where indicated.*

*LATIN FLAIR 157

Charred poblano and sweet corn soup
Cilantro pesto, freeze dried corn

Baby whole leaf lechuga salad
Marinated hearts of palm, toasted pepitas, queso fresco, cherry tomatoes, avocado cilantro-lime dressing

Compressed watermelon salad
Watermelon, cantaloupe, cucumber, mint & aji amarillo vinaigrette

Beefsteak tomato and onion salad
Vine ripened tomatoes, slivered red onion, avocado, parsley, red wine vinegar

Fresh ceviche
Please select two:
Shrimp - avocado, green onion, cucumber, agua chile
Ahi – tuna, scallions, citrus, cucumber, serrano chile, radish
Mixto – octopus, scallop, shrimp, red onion, cilantro, aji amarillo, crunchy corn
Snapper – yellow pepper, cilantro, pickled fresnos, red onion

Adobo rubbed whole suckling pig *Additional enhancement, 15 per person.
House-made tortillas, chimichurri, mango BBQ sauce
** One Chef Attendant required per 150 guests*

Mojo criollo breast of chicken
Pineapple pico de gallo

Carved churrasco flank steak
Blistered sweet peppers, chimichurri sauce
Smashed black beans, tostones
** One Chef Attendant required per 150 guests*

Vegetable paella
Valencia rice, saffron, mushrooms, peas, bell peppers

Roasted chayote and seasonal squash

Prickly pear cheesecake shot
Alfajores
Cocadas
Guava empanadas

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

DINNER BUFFETS (CONTINUED)

All pricing is per person. For groups less than 50 people, a \$15 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

MEXICAN COCINA 147

Pozole
Braised chicken, hominy, chiles, radish, cabbage

Guacamole and salsa bar
Traditional guacamole, salsa verde, salsa mocajete, salsa fresca, corn tortilla chips

Ensalada de lechugas
Tender green, red romaine, pepitas, cotija cheese, baby tomatoes, chipotle ranch dressing

Little gem lettuce
Cucumber, shredded radish, goat cheese, chili-lime almonds, ancho vinaigrette

Sweet corn tamales

Street tacos
Tender marinated skirt steak, small corn tortillas, chopped onion and cilantro, oaxacan cheese, fresh lime wedges

Pork carnitas
Slow roasted pork shoulder, flour tortillas, avocado salsa, radish and cabbage slaw

Grilled chipotle snapper
Adobo grilled seasonal vegetables, cilantro lime rice

Mexican-style street corn
Grilled corn, chili aioli, crema, cotija, cilantro

Dulce churros
Mango tequila tart
Mexican chocolate cake
Coconut tres leches

Freshly brewed coffee and select teas

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D'OEUVRES

COLD RECEPTION STATIONS

HOT RECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATED DINNERS

BEVERAGE MENU

WINE LIST

DINNER BUFFETS (CONTINUED)

All pricing is per person. For groups less than 20 people a \$15 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.
**Chef attendant required where indicated.*

*AMERICAN BISTRO

142

Baby spinach and frisee salad
Bacon lardons, shaved red onion, balsamic dressing

Arugula and pear salad
Sweet citrus, fennel, grapes, parmesan, sherry vinaigrette

Heirloom tomato and buffalo mozzarella salad
Petit basil, shallot vinaigrette

Alaskan wild salmon
Horseradish cream, sautéed green beans, roasted mushroom, shallot

Oven roasted, all natural rosemary chicken
Tomato ragout, caramelized garlic, red bliss potatoes

Prime Rib carving station
Natural jus, creamy horseradish, sea salt, Pullman rolls
** One Chef Attendant required per 150 guests*

Roasted cauliflower gratin
Roasted garlic béchamel, melted gruyere, toasted panko

Artisanal bread basket, sweet creamery butter

NY cheesecake
Key lime pie
Strawberry shortcake trifle
Rum raisin and pear bread pudding

Freshly brewed coffee and select teas

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

DINNER BUFFETS (CONTINUED)

All pricing is per person. For groups less than 50 people, a \$15 menu surcharge per person will apply. Buffet menus based on a 2-hour duration.

**Chef attendant required where indicated.*

*COPPER CANYON COOKOUT 160

Pork chile verde soup
Fresh flour tortilla chips

Southwest chopped
Grilled chayote, tomatoes, cucumber, cilantro marinated red onion, tri color tortilla strips, creamy ancho dressing

Cowboy caviar salad
Black eyed peas, blistered tear drop tomatoes, grilled corn, avocado, lime vinaigrette

Chuck wagon sweet potato salad
Roasted jalapeños, scallions, honey glazed crushed pecans

Baked macaroni ‘n’ cheese
Poblano chiles, cheddar

Mesquite grilled corn

Salt and cracked pepper baked potato bar
Baked potatoes: red bliss and russet
Cheeses: sharp cheddar, truffle gruyere, parmesan
Toppings: applewood smoked bacon, country ham, caramelized onions, wild mushrooms, snipped chives, sour cream, sweet creamery butter, fine herbs, broccoli florets

Black bean and quinoa succotash
Seasonal squash, roasted corn, black beans, wild mushrooms, quinoa

Campfire cookout
Open-flame, mesquite-grilled available for outdoor events only. Hand-carved for indoor events.

Smoked BBQ baby back ribs:
BBQ sauce, baked beans, jalapeño cornbread

From the Grill:
USDA prime top round 5oz steaks:
Rosemary and horseradish aioli, soft rolls, sweet creamery butter
** One Chef Attendant required per 150 guests*

Camp fired ahi tuna steaks
Charred spring onion and roasted tomatillos

Mini pecan pie
S’mores tarts
Strawberry shortcake shooters
Apple cinnamon cobbler

Freshly brewed coffee and select teas

All prices are in US Dollars and are valid through December 31, 2020. Menu items may contain nuts and nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. *Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Chef Attendant required where indicated for \$150 per attendant. One Chef Attendant required per 150 guests, unless otherwise indicated.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

PLATED DINNERS

All pricing is per person. For groups less than 20 people, a \$15 menu surcharge per person will apply. Our seafood selections are eco-friendly and sustainable. Due to seasonality, substitutions may occur. Plated dinner pricing includes assorted rolls with sweet creamery butter, freshly brewed coffee and select teas.

OPTIONAL COURSE, additional 10 per person

Jumbo lump crab cake, charred yellow pepper aioli

Ahi tuna crudo, watermelon radish, Hawaiian sea salt, wakame salad, cracked pepper, ahi amarillo vinaigrette

Smoked pork belly, charred cauliflower, shiitake mushrooms, brussel sprouts

Goat cheese ravioli, merguez bolognese and wilted greens

Sweet pea risotto, crispy prosciutto, aged parmesan

SALAD, Plated dinner pricing includes the choice of one a la carte salad selection.

Little gem lettuce, crispy pancetta, poached pear, crumbled roaring forties bleu cheese, toasted pignolis, white balsamic vinaigrette

Tender lolla rossa and little gem lettuces, crumbled chevre, candied spiced pecans, shaved fennel, avocado green goddess dressing

Artisan baby lettuces, roasted beets, pickled golden raisins, crispy quinoa, mesquite honey vinaigrette

Stacked romaine lettuce leaves, shaved parmigiano, crispy prosciutto, asiago toast, classic Caesar vinaigrette

Baby iceberg wedge, candied walnuts and blistered grape tomatoes, Gorgonzola cheese, creamy cracked black pepper dressing

Grilled pear salad, arugula, radicchio, frisee, chevre mousse, hazelnuts, sherry caramel vinaigrette

Roasted vegetables, ancient grains, herbs, baby lettuces, red pepper tahini vinaigrette

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

PLATED DINNERS (CONTINUED)

All pricing is per person. For groups less than 20 people, a \$15 menu surcharge per person will apply. Our seafood selections are eco-friendly and sustainable. Due to seasonality, substitutions may occur.
Plated dinner pricing includes assorted rolls with sweet creamery butter, freshly brewed coffee and select teas.

ENTREE

Grilled naturally raised USDA prime rib eye steak, creamy horseradish whipped potatoes, seasonal market vegetables, béarnaise sauce, sauce Au Poivre 130

Charred filet, creamy yukon golds, herb roasted maitake mushroom wedge, baby fennel, pickled mustard seed demi 126

24-hour bourbon braised beef short ribs, parsnip potato puree, rainbow carrots and brussels, natural jus reduction, chive oil 120

Charred wild sea bass, caramelized baby fennel, tomato and saffron emulsion, bulgar and lentil pilaf, caramelized cipollinis 116

Roasted halibut, celery root and potato silk, baby vegetables, brown butter and chive vinaigrette 117

Pan seared branzino, braised endive, caramelized onion relish and tomato confit, celery root apple puree, preserved lemon gastrique 115

Crispy skin salmon, wheat berry and wilted chard, roasted baby carrot, lemon and thyme emulsion 115

Lemon thyme marinated chicken, cress risotto, charred spring onion, roasted cauliflower, pan jus 110

Citrus and rosemary chicken breast, roasted marble pee wee potatoes, asparagus, chardonnay-chicken jus 112

Brasserie style roasted all natural chicken, Oregon pinot noir and rosemary reduction, sweet potato gratin, haricot verts 111

Grilled all natural beef filet, jumbo cold water prawn, ripe tomato, smoked bacon and pea pureed potatoes, caramelized onion jus, saffron butter 144

Grilled filet and wild sea bass, parmesan potato puree, french beans, confit tomato, natural reduction 144

BREAKFAST BUFFET
CONTINENTAL BREAKFAST
COLD BREAKFAST ENHANCEMENTS
HOT BREAKFAST ENHANCEMENTS
PLATED BREAKFASTS
TO-GO BREAKFASTS
SPECIALTY BREAKS
BREAK ENHANCEMENTS
LUNCHEON BUFFETS
LUNCHEON ENHANCEMENTS
BOXED LUNCHESES
PLATED LUNCHEONS
HORS D'OEUVRES
COLDRECEPTION STATIONS
HOTRECEPTION STATIONS
DESSERTS
DINNER BUFFETS
PLATED DINNERS
PLATED DESSERTS
WELL & BEING PLATEDDINNERS
BEVERAGEMENU
WINELIST

VEGETARIAN ENTREES

All pricing is per person. Plated dinner pricing includes assorted rolls with sweet creamery butter, freshly brewed coffee and select teas.

PORTOBELLO MUSHROOM TOWER 100
Roasted portobello, zucchini, squash, piquillo pepper, spinach, fennel, tomato fondue

MUSHROOM POBLANO ENCHILADAS 100
Black beans, greens, pickled corn pico, salsa verde, guajillo sauce

GNOCCHI 100
Black garlic and lentil “bolognese”, brown butter wilted greens, chili

CAULIFLOWER STEAK 100
Sweet potato, crispy chickpeas, raisins, harissa chimichurri

HANDMADE PURPLE BARLEY PASTA 100
Arugula, eggplant puree, broccolini, olive oil crushed tomatoes, pine nuts, aged goat cheese

DUO ENHANCEMENTS

Add one of these items to your entree to create a duo.

COLD WATER LOBSTER TAIL Market pricing
Herb and butter-poached

BRAISED 5OZ SHORT RIB 20
Bone marrow demi

JUMBO PRAWNS 16
Two jumbo U-10 cold water spotted prawns cooked in basil-garlic-shallot EVOO

PETIT FILET MIGNON 18
4 oz. charred petit filet mignon, sauce béarnaise

JUMBO LUMP CRAB CAKE 15
Panko crusted, fines herbs

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

PLATED DESSERTS

Plated dinner pricing includes the choice of one a la carte dessert selection.

DESSERT

Maple Donut – brioche bavarian, maple cream, salted pecan streusal, caramel glaze

Banana’s Foster – brown sugar banana cake, roasted banana compote, caramel mousse

Modern Opera – chocolate almond cookie, dark chocolate brulee center, whipped espresso cream

Lemon Passion Tea – earl grey infused tea cake, lemon cremeaux, passion fruit confit, brown butter sable

Milk Chocolate Crunch Bar – peanut butter milk chocolate mousse, rice krispy crunch, bittersweet chocolate ganache

Chocolate Indulgence – crunchy hazelnut dacquoise, orange infused white chocolate cream, 72% intense chocolate mousse

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

BEVERAGE MENU

All pricing is per drink, unless otherwise indicated.

CALL BAR 15

- Finlandia vodka
- Exotica Tequila
- Bacardi Superior Rum
- New Amsterdam Gin
- Evan Williams Bourbon
- Famous Grouse Scotch

PREMIUM BAR 17

- Tito’s Vodka
- Cazedores Blanco Tequila
- Brugal Extra Dry Rum
- Beefeater Gin
- Jack Daniels Whiskey
- Bulleit Bourbon
- Dewar’s White Label Scotch

DOMESTIC BEER 7.50

IMPORTED BEER 8.50

CRAFT & LOCAL BEER 9.50

SOFT DRINKS 6.00

MINERAL WATERS 6.00

CRAFT COCKTAIL EXPERIENCES
Enhance your event with custom specialty bars and drinks. Please inquire about options.

CORDIALS 17

All prices are in US Dollars and are valid through December 31, 2020. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Cellar wines are hand selected by the resort’s sommelier to enhance your 5 Diamond event. Each wine may be purchased by the single bottle (7 days’ notice suggested) or for large groups (39 days’ notice suggested) and are based on availability from the vineyards. Detailed vintage & varietal information is available upon request. One Bartender fee of \$175.00 plus tax will be provided for every 100 guests for up to three hours. Each additional hour will be charged \$50.00 plus tax per hour. A bar setup fee of \$175.00 will be incurred for additional bars that are requested over the Fairmont Scottsdale Princess standard, as well as an additional bartender fee. Pricing included basic mixer set-up, liquor, and beer selections based on consumption per beverage served. Wine is based on consumption for all package, host and cash bars. The sale and service of alcoholic beverages is regulated by the Arizona State Liquor Commission. Fairmont Scottsdale Princess, as licensee, is responsible for the administration of these regulations. It is a Resort policy that liquor may not be brought into the Resort for use in banquet or hospitality functions. Fairmont Scottsdale reserves the right to adjust prices without notice based on market conditions. Arizona State liquor laws permit alcoholic beverage service Monday-Saturday from 6am-2am and 10am-2am on Sunday.

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGE MENU

WINELIST

WINE LIST

All pricing is per bottle.

GREEN PARTNERSHIP WINES🌿

Fairmont believes in and supports the sustainability of our planet. As part of our contribution to the green movement, we have partnered with Trinity Oaks to plant a tree for every bottle of wine sold. Please help us to make the world a better place and consider making this wonderful Napa County wine part of your program.

Trinity Oaks, California, Cabernet Sauvignon 60
Trinity Oaks, California, Chardonnay 60

CHAMPAGNE & SPARKLING

Michelle Brut Select 56
Voveti Prosecco, Italy 64
Mumm Napa Brut, Napa Valley, California 70
Domaine Carneros Brut, Carneros, California 85
Moet & Chandon Imperial Brut 145
Veuve Clicquot, Yellow Label, Champagne, France 160

CHARDONNAY

Canyon Road, California 56
Hayes Ranch, California 58
Bonterra, Organic, Mendocino, California 62
Hess Shirtail Creek, Monterey, California 62
Rodney Strong, “Chalk Hill”, Sonoma Coast, California 66
Sonoma Cutrer, Russian River Valley, California 72
The Calling, Russian River Valley, California 78
Jordan, Russian River Valley, California 92

OTHER WHITES

This selection of white wines represents the light and crisp Varietals featuring notes of bright citrus fruits, melon and pear. These wines will pair well with seafood, shellfish, sushi, herb sand cheeses.

Dr. Loosen, Mosel, Germany, Riesling 62
Ramon Bilbao, Rias Baixas, Albarino 62
My Essential, France, Rose 62
Terlato, Friuli, Italy, Pinot Grigio 62
Kim Crawford, Marlborough, New Zealand, Sauvignon Blanc 68
Alexana, Willamette Valley, Oregon, Pinot Gris 68
Provenance, Napa Valley, California Sauvignon Blanc 76
St. Suprey “Virtu”, Napa Valley, California, White Blend 80

All prices are in US Dollars and are valid through December 31, 2020. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Cellar wines are hand selected by the resort’s sommelier to enhance your 5 Diamond event. Each wine may be purchased by the single bottle (7 days’ notice suggested) or for large groups (39 days’ notice suggested) and are based on availability from the vineyards. Detailed vintage & varietal information is available upon request. One Bartender fee of \$175.00 plus tax will be provided for every 100 guests for up to three hours. Each additional hour will be charged \$50.00 plus tax per hour. A bar setup fee of \$175.00 will be incurred for additional bars that are requested over the Fairmont Scottsdale Princess standard, as well as an additional bartender fee. Pricing included basic mixer set-up, liquor, and beer selections based on consumption per beverage served. Wine is based on consumption for all package, host and cash bars. The sale and service of alcoholic beverages is regulated by the Arizona State Liquor Commission. Fairmont Scottsdale Princess, as licensee, is responsible for the administration of these regulations. It is a Resort policy that liquor may not be brought into the Resort for use in banquet or hospitality functions. Fairmont Scottsdale reserves the right to adjust prices without notice based on market conditions. Arizona State liquor laws permit alcoholic beverage service Monday-Saturday from 6am-2am and 10am-2am on Sunday

BREAKFAST BUFFETS

CONTINENTAL BREAKFAST

COLD BREAKFAST ENHANCEMENTS

HOT BREAKFAST ENHANCEMENTS

PLATED BREAKFASTS

TO-GO BREAKFASTS

SPECIALTY BREAKS

BREAK ENHANCEMENTS

LUNCHEON BUFFETS

LUNCHEON ENHANCEMENTS

BOXED LUNCHESES

PLATED LUNCHEONS

HORS D’OEUVRES

COLDRECEPTION STATIONS

HOTRECEPTION STATIONS

DESSERTS

DINNER BUFFETS

PLATED DINNERS

PLATED DESSERTS

WELL & BEING PLATEDDINNERS

BEVERAGEMENU

WINELIST

WINE LIST (CONTINUED)

All pricing is per bottle.

MERLOT

H3 Horse Heaven Hills, Washington 62
Decoy By Duckhorn, Sonoma, California 84

PINOT NOIR

Bonterra, Organic, Mendocino, California 62
Meiomi, California, Pinot Noir 68
Banshee, Sonoma County, California, Pinot Noir 70
Erath “Resplendent”, Oregon, Pinot Noir 76

CABERNET SAUVIGNON

Canyon Road, California 56
Hayes Ranch, California 58
Benziger, Organic, Sonoma County, California 62
Silver Palm, California 64
Beringer Knights Valley, Sonoma County, California 68
B.R. Cohn, Sonoma County, California 78
The Calling, Alexander Valley, California 84
Newton, Napa Valley, California 95

OTHER REDS

Seghesio Family, Sonoma County, Zinfandel 62
Barnard Griffin Roberts Red Blend 62
Bodegas Palacio, Rioja, Crianza 62
Coppola Claret, California, Red Blend 68
Terrazas Reserva, Mendoza, Argentina, Malbec 68
Numanthia Termes, Toro, Spain, Tinto de Toro82

All prices are in US Dollars and are valid through December 31, 2020. A taxable 26% service charge and 8.05% sales tax will be applied to all food and beverage prices. Cellar wines are hand selected by the resort’s sommelier to enhance your 5 Diamond event. Each wine may be purchased by the single bottle (7 days’ notice suggested) or for large groups (39 days’ notice suggested) and are based on availability from the vineyards. Detailed vintage & varietal information is available upon request. One Bartender fee of \$175.00 plus tax will be provided for every 100 guests for up to three hours. Each additional hour will be charged \$50.00 plus tax per hour. A bar setup fee of \$175.00 will be incurred for additional bars that are requested over the Fairmont Scottsdale Princess standard, as well as an additional bartender fee. Pricing included basic mixer set-up, liquor, and beer selections based on consumption per beverage served. Wine is based on consumption for all package, host and cash bars. The sale and service of alcoholic beverages is regulated by the Arizona State Liquor Commission. Fairmont Scottsdale Princess, as licensee, is responsible for the administration of these regulations. It is a Resort policy that liquor may not be brought into the Resort for use in banquet or hospitality functions. Fairmont Scottsdale reserves the right to adjust prices without notice based on market conditions. Arizona State liquor laws permit alcoholic beverage service Monday-Saturday from 6am-2am and 10am-2am on Sunday