

MARRIOTT
COLUMBUS AIRPORT

EVENTS MENU **CRAFTED FOR YOU**

1375 N Cassady Ave, Columbus, Ohio 43219
t 614.475.7551 | f 614.476.1476

RISE & SHINE CONTINENTAL

\$19 PER PERSON

Chef's Selection of Assorted Baked Goods, Served with Cream Cheese, Butter, & Preserves
Seasonal Fresh Fruit
Assorted Cold Cereals with Skim & 2% Milk
Assorted Individual Yogurts
Hard Boiled Eggs
Chilled Orange, Grapefruit, & Cranberry Juice
Starbucks Regular & Decaf Coffee & Tazo Teas

CONTINENTAL ENHANCEMENTS

WAFFLES, FRENCH TOAST, OR PANCAKES

\$3 PER PERSON

Fresh Berries, Pecans, Whipped Cream, Warm Maple Syrup, & Butter

OMELET STATION

\$11 PER PERSON + \$75 CHEF ATTENDANT FEE PER 25 GUESTS

Made-to-order Eggs, Sautéed Garden Fresh Vegetables, Crisp Bacon, Sausage, Honey Roasted Ham, Spinach, Shredded Cheese Selection & Fresh Salsa

OATMEAL

\$3 PER PERSON

House Made Granola, Fresh Berries, Raisins, Nuts & Honey, & Brown Sugar

BUILD YOUR OWN YOGURT STATION

\$5 PER PERSON

Greek Vanilla Yogurt, Granola, Raisins, Chopped Nuts, Honey, Syrup, & Peanut Butter

BAGELS & CREAM CHEESE

\$4 PER PERSON

Everything, Cinnamon Raisin, & Plain

GOURMET BREAKFAST BREAD ASSORTMENT

\$4.5 PER PERSON

INDIVIDUAL ASSORTED NAKED JUICE SMOOTHIES

\$4.5 PER DRINK

Pricing does not reflect 23% service charge or state sales tax

BREAKFAST BUFFET

TWO ENTREES

\$23 PER PERSON

THREE ENTREES

\$25 PER PERSON

FOUR ENTREES

\$27 PER PERSON

ALL BREAKFAST BUFFETS INCLUDE:

Choice of Applewood Smoked Bacon or Country Sausage Links
Market Display of Fresh Cut Fruits & Berries
Assorted Cold Cereals with Skim & 2% Milk
Assorted Individual Yogurts
Chef's Selection of Assorted Baked Goods, Served with Cream Cheese, Butter, & Preserves
Chilled Orange, Grapefruit, & Cranberry Juice
Starbucks Regular & Decaf Coffee & Tazo Teas

YOUR SELECTION OF TWO, THREE, OR FOUR ENTREES:

Farm Fresh Scrambled Eggs
Texas French Toast with Maple Syrup
Classic Blueberry Pancake Stack
Fluffy Egg White Scramble w/ Chives
Oatmeal Bar Served with Raisins, Chopped Nuts, Honey, Brown Sugar & Cinnamon

BUFFET SELECTION SUBSTITUTE:

Build-Your-Own Breakfast Tacos: Fiesta Scrambled Eggs, Salsa, Shredded Cheese & Flour Tortillas **\$1 PER PERSON**

CHOICE OF ONE ACCOMPANIMENT:

Seasoned Redskin Skillet Potatoes
Yukon Gold Potatoes with Spinach & Onions
Hash Brown Casserole

*Breakfast buffet services require a minimum of 15 guests.
If guaranteed number of guests is less than 15, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

BREAKFAST ENHANCEMENTS

ASSORTMENT OF DRY KASHI CEREALS

\$3 PER PERSON

Fresh Berries, Whole Bananas, Skim & 2 % Milk

OMELET STATION

\$11 PER PERSON + \$75 CHEF ATTENDANT FEE PER 25 GUESTS

Made-to-order Eggs, Sautéed Garden Fresh Vegetables, Crisp Bacon Sausage, Honey Roasted Ham, Spinach, Shredded Cheese Selection & Fresh Salsa

BUTTERMILK BISCUITS & GRAVY

\$8 PER PERSON

GOURMET BREAKFAST BREAD ASSORTMENT

\$4.5 PER PERSON

HARD BOILED EGGS

\$2 PER PERSON

BAGELS & CREAM CHEESE

\$4 PER PERSON

Everything, Cinnamon Raisin, & Plain

INDIVIDUAL ASSORTED NAKED JUICE SMOOTHIES

\$3.5 PER PERSON

Pricing does not reflect 23% service charge or state sales tax

BREAKFAST PLATED

ALL PLATED BREAKFASTS INCLUDE:

Chef's Selection of Assorted Baked Goods, Served with Cream Cheese, Butter, & Preserves
Roasted Breakfast Potatoes
Seasonal Fresh Fruit
Chilled Orange, Grapefruit, & Cranberry Juice
Starbucks Regular & Decaf Coffee & Tazo Teas

CRUNCHY MULTI-GRAIN FRENCH TOAST

\$18 PER PERSON

Warm Maple Syrup & Turkey Sausage

SCRAMBLED EGGS WITH FRESH HERBS

\$20 PER PERSON

Choice of Bacon or Sausage Links

EGG, CHORIZO & CHEESE FILLED JALAPENO TORTILLA WITH SALSA VERDE

\$19 PER PERSON

*Plated breakfast services require a minimum of 10 guests.
If guaranteed number of guests is less than 10, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

THEMED BREAKS

THE TAILGATE

\$ 16 PER PERSON

Soft Pretzel Bites with Columbus Brewing Company Beer Cheese, Trio of Mustards, Tortilla Chips with Loaded Bean Dip, Cracker Jacks, Flavored Popcorn, Starbucks Regular & Decaf Coffee, & Tazo Teas

HEALTH BREAK

\$ 14 PER PERSON

Fruit Skewers with Yogurt, Honey, & Raspberry Sauce, Sliced Apples with Peanut Butter, Vegetable Crudité & Hummus, Flavored Seltzer, Starbucks Regular & Decaf Coffee, & Tazo Teas

TEA BREAK

\$18 PER PERSON

Cranberry-Pecan Chicken Salad & Chef's Fresh Egg Salad on Honey Rolls, Freshly Baked Scones, Petite Desserts, Starbucks Regular & Decaf Coffee, & Tazo Teas

SWEET & SALTY

\$ 14 PER PERSON

Chocolate Covered Peanuts, Gummi Bears, Chips, Yogurt Covered Pretzels, Trail Mix, Chex Mix, Starbucks Regular & Decaf Coffee, & Tazo Teas

SALSA STATION

\$11 PER PERSON

Fire Roasted Tomato Salsa, Guacamole, Pineapple Salsa, Black Bean & Corn Salsa, Cinnamon Tossed Tortilla Chips, Starbucks Regular & Decaf Coffee, & Tazo Teas

ENERGIZE BREAK

\$14 PER PERSON

Vegetable Crudité with Ranch Dressing, Build-Your-Own Hummus Bar with Olives, Red Peppers, & Pesto, Imported & Domestic Cheeses, Grapes, Assorted Crackers, Dark Chocolate, Espresso Shooters, Starbucks Regular & Decaf Coffee, & Tazo Teas

TASTE OF OHIO

\$15 PER PERSON

Creamy Buckeyes, Cranberry Mustard Dip with Pretzels, Regional Artisan Cheeses, Crisp Apples, Starbucks Regular & Decaf Coffee, & Tazo Teas

*Themed breaks require a minimum of 10 guests.
If guaranteed number of guests is less than 10, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

YOUR STYLE BREAKS

SNACK SELECTIONS

Individual Bags of White Cheddar Popcorn & Cracker Jacks **\$2.50 EACH**

Individual Bags of Chips & Pretzels **\$2.50 EACH**

Kashi, Nutri Grain, & Nature Valley Bars **\$3.25 EACH**

Assorted Kind Bars **\$4 EACH**

Individual Bags of Trail Mix & Roasted Peanuts **\$3.25 EACH**

Assorted Full Sized Candy Bars **\$3 EACH**

Whole Fresh Fruit **\$2.00 EACH**

Sliced Fresh Fruit **\$6 PER PERSON**

Crisp Tortilla Chips & Chunky Salsa **\$5 PER PERSON**

Creamy Hummus & Crisp Flatbread Crackers **\$5 PER PERSON**

Fresh Vegetable Crudité & Dip **\$5 PER PERSON**

BAKERY SELECTIONS

Freshly Baked Chocolate Chip Cookies **\$3 EACH**

Freshly Baked Assorted Cookies **\$3 EACH**

Double Chocolate Brownies **\$3 EACH**

Assorted Dessert Bars **\$4 EACH**

Assorted Bagels with Cream Cheese & Preserves **\$38 PER DOZEN**

Assorted Jumbo Muffins **\$42 PER DOZEN**

Assorted Baked Goods **\$36 PER DOZEN**

Assorted Sliced Breakfast Breads **\$36 PER DOZEN SLICES**

BEVERAGE SELECTIONS

Starbucks Coffee, Starbucks Decaffeinated Coffee **\$49 PER GALLON**

Hot Tazo Teas **\$24 PER GALLON**

Assorted Pepsi Soft Drinks **\$3 EACH**

Bottled Spring Water **\$3 EACH**

Pricing does not reflect 23% service charge or state sales tax

LUNCH PLATED

ALL LUNCHEON ENTREES INCLUDE STARBUCKS REGULAR & DECAF COFFEE, & TAZO TEAS

CHOICE OF ONE STARTER:

Caesar Salad with Focaccia Croutons & Shaved Parmesan
Spring Mix, Grapes, Toasted Pecans, & Feta
Arugula with Egg, Pancetta, & Truffle Vinaigrette
Rustic Tomato Basil Bisque
Chicken Noodle Soup

CHOICE OF ONE DESSERT:

New York Cheesecake with Fresh Berries
Turtle Cheesecake
Flourless Chocolate Torte
Dutch Apple Pie
Pound Cake with Fresh Strawberries

HERB MARINATED GRILLED BREAST OF CHICKEN

\$26 PER PERSON

Cilantro Cream Sauce

TRIO OF SALADS

\$22 PER PERSON

Cranberry Pecan Chicken Salad over Lettuce, Fresh Fruit Salad & Potato Salad

*Substitute Cranberry Pecan Chicken Salad on Ciabatta Bread – **ADD \$1 PER PERSON**

ROASTED PORK TENDERLOIN

\$28 PER PERSON

Madeira Demi

SEARED FILET MIGNON

\$31 PER PERSON

Caramelized Shallots & Cognac Glaze

GRILLED FRESH ATLANTIC SALMON

\$27 PER PERSON

Port Wine Reduction

CHICKEN CAESAR SALAD

\$22 PER PERSON

Crisp Romaine, Shaved Parmesan, Homemade Croutons, & Roasted Tomatoes

*Plated lunch services require a minimum of 10 guests.
If guaranteed number of guests is less than 10, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

BUFFET LUNCHESES

**ALL LUNCHEON BUFFETS INCLUDE CHOICE OF TWO DESSERTS,
STARBUCKS REGULAR & DECAF COFFEE, & TAZO TEAS**

GOODALE PARK LUNCHEON

\$28 PER PERSON

Fresh Fruit Salad

Chef's Selection of Seasonal Vegetable & Starch

Seasonal Greens with Dressings

Selection of Two Entrees:

Roast Pork Loin with Sage Sauce

Breast of Chicken with Dijon Sauce

Salmon with Citrus Butter

Braised Short Ribs

Chef's Seasonal Vegetable in Pasta with Marinara or Cream Sauce

Shrimp & Cheese Tortellini with Garlic & Oil Sauce

THE DEEP SOUTH BARBECUE

\$28 PER PERSON

Braised Pulled Pork in Traditional Carolina Gold Barbecue Sauce

Grilled Chicken Breast with Barbecue Sauce & Fresh Chives

Roasted Red Bliss Potato Salad

Green Beans with Caramelized Onions & Sliced Almonds

Coleslaw

Sliced Corn Chips Topped with Southern Pasta Salad

ASIAN PACIFIC

\$29 PER PERSON

Orange Chicken

Miso Salmon

Sautéed Snow Peas

Sesame Noodle Salad

Vegetable Egg Rolls

Steamed White Rice

*Lunch buffet services require a minimum of 25 guests.
If guaranteed number of guests is less than 25, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

BUFFET LUNCHESES

COMIDA MEXICANA

\$29 PER PERSON

Pork Carnitas
Cilantro Rub Chicken
Traditional Roasted Tomato Salsa, Tomatillo Salsa, & Pineapple Corn Salsa
Flour Tortilla's
Tortilla Chips
Guacamole
Mexican Rice
Mexican Salad with Lime Vinaigrette & Tortilla Strips
Guacamole, Sour Cream & Shredded Cheese

TONY D'S ITALIAN

\$31 PER PERSON

Penne Pasta with Meat Sauce or Cream Sauce
Cheese Tortellini with Garlic Oil
Chicken Marsala
Caesar Salad with House-Made Garlic Croutons
Roasted Seasonal Vegetables
Garlic Breadsticks
Tiramisu
Cannoli Rolled in Chocolate Shavings

SELECTION OF TWO DESSERTS:

New York cheesecake with Fresh Berries
Turtle Cheesecake
Flourless Chocolate Torte
Dutch Apple Pie
Pound Cake with Fresh Strawberries
Assorted Cookies
Blondies
Brownies

*Lunch buffet services require a minimum of 25 guests.
If guaranteed number of guests is less than 25, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

DELI LUNCHESES

NEW YORK DELI BOARD BUFFET

\$27 PER PERSON

Roast Beef, Turkey & Ham
Albacore Tuna Salad
Potato Salad
Cole Slaw
Assortment of Swiss, Pepper Jack, & Cheddar Cheese
Pepperoncini
Sliced Breads & Rolls
Assorted Chips
Cookies and Brownies

SHORT NORTH SANDWICH BUFFET

\$29 PER PERSON

Selection of Three Sandwiches:

Turkey & Swiss Wrap
Ham & Pepper Jack on Pretzel Roll
Roast Beef with Horseradish Aioli on Onion Bun
Corned Beef with Swiss Cheese & Thousand Island on Rye
Chicken Salad on Sourdough
Italian Deli with Pesto Aioli
Roasted Vegetable Wrap with Pesto

Selection of Two Sides:

Fresh Whole Fruit
Pasta Salad
Cole Slaw
Mediterranean Orzo Salad
Potato Salad

Assorted Individual Bagged Chips and Pretzels
Chef's Selection of Soup
Cookies and Brownies

FOR GROUPS ON THE GO...

BROWN BAG LUNCH

\$18 PER PERSON

Selection of Three Sandwiches:

Turkey Wrap with Swiss
Ham & Pepper Jack on Pretzel Roll
Roast Beef with Horseradish Mayo on Onion Bun
Roasted Vegetable Wrap with Pesto

Assorted Individual Bagged Chips and Pretzels
Fresh Whole Fruit and Assorted Cookies

*Deli lunches require a minimum of 15 guests.
If guaranteed number of guests is less than 15, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

DINNER PLATED

ALL DINNER ENTREES INCLUDE CHEF'S CHOICE OF SEASONAL VEGETABLE & STARCH, FRESH BAKERY ROLLS, STARBUCKS REGULAR & DECAF COFFEE, & TAZO TEAS

CHOICE OF ONE STARTER:

Caesar Salad with Focaccia Croutons & Shaved Parmesan
Spring Mix, Grapes, Toasted Pecans, & Feta
Arugula with Egg, Pancetta, & Truffle Vinaigrette
Rustic Tomato Basil Bisque
Chicken Noodle Soup

CHOICE OF ONE DESSERT:

New York Cheesecake with Fresh Berries
Turtle Cheesecake
Flourless Chocolate Torte
Dutch Apple Pie
Pound Cake with Fresh Strawberries

CHOOSE SINGLE ENTRÉE OR A DUO OF ANY TWO FOR \$56 PER PERSON

FILET OF BEEF

\$51 PER PERSON

Demi Glaze

BRAISED SHORT RIB

\$49 PER PERSON

ROASTED SALMON

\$43 PER PERSON

Choice of Citrus Butter or Pecan Butter

GRILLED CHICKEN

\$39 PER PERSON

Choice of:

Dijon Sauce

Sweet Chili Sauce

Sages Sauce with Crispy Prosciutto

CHICKEN CORDON BLEU

\$41 PER PERSON

PORK TENDERLOIN

\$42 PER PERSON

Maple Bourbon Reduction

*Plated dinner services require a minimum of 10 guests.
If guaranteed number of guests is less than 10, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

BUFFET DINNERS

ALL DINNER ENTREES INCLUDE FRESH BAKERY ROLLS, CHEF'S SELECTION OF DESSERT, STARBUCKS REGULAR & DECAF COFFEE, & TAZO TEAS

CHOICE OF TWO SALADS:

Arugula Salad with Hard Boiled Eggs & Pancetta
Field Green Salad with Cucumbers, Tomatoes, & Shaved Carrots
Three Bean Salad
Caesar Salad with Focaccia Croutons & Shaved Parmesan
Tomato Mozzarella Salad

ROCCO'S ITALIAN

\$40 PER PERSON

Grilled Chicken with Sage Sauce and Crispy Prosciutto
Spaghetti with Marinara
Quarter Pound Meatballs
Roasted Fingerling Potatoes
Grilled Tomato Halves with Basil Infused Olive Oil

SLOW COMFORT

\$42 PER PERSON

Braised Short Rib
Roasted Boneless Chicken Thighs
Mashed Potatoes
Collard Greens
Creamy Sautéed Mushrooms

PRIME RIB DINNER BUFFET

\$55 PER PERSON

Carved Prime Rib of Beef
Au Jus with Creamy Horseradish
Selection of Second Entrée:
Grilled Chicken with Sweet Chili Sauce
Roast Pork Loin with Maple Bourbon Reduction
Grilled North Atlantic Salmon with Citrus Butter
Roasted Seasonal Vegetables
Grilled & Chilled Vegetables and Marinated Mushrooms
Classic Baked Potatoes with Butter and Sour Cream

LATIN AMERICA

\$41 PER PERSON

Flank Steak with Chimichurri Sauce
Tilapia with Pineapple Mango Salsa
Grilled Corn on the Cob with Cilantro Lime Butter
Black Bean Mash
Mexican Rice

SOUTHERN BARBECUE

\$40 PER PERSON

Barbecue Brisket
Deep Fried Chicken
Macaroni & Cheese
Braised Red Cabbage with Goat Cheese
Green Beans and Corn Bread

AMERICAN DINNER BUFFET

\$42 PER PERSON

Selection of Two Entrees:
Boneless Breast of Chicken Dijon
Sliced Roast Pork with Wild Mushroom Sauce
Braised Short Ribs
Pecan Crusted Atlantic Salmon
Fresh Green Beans
Garlic Chive Mashed Potatoes

*Dinner buffet services require a minimum of 25 guests.
If guaranteed number of guests is less than 25, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

RECEPTION STATIONS

FONDUE STATION

\$15 PER PERSON

Mushroom & Brie Fondue with Bread, Steamed Potatoes, Red Peppers, Yellow Peppers, Broccoli, & Carrots
Chocolate Fondue with Strawberries, Pretzels, Pineapple, Cubed Melon, Rice Krispies Treats, & Pound Cake

NACHO BAR

\$15 PER PERSON

Black Bean Salsa, Roasted Tomatillo Salsa, Hand Ground Guacamole, Shredded Chicken, Melted Cheddar Cheese, Sour Cream, Jalapenos

BUTTERY YUKON GOLD MASHED POTATO BAR

\$16 PER PERSON

Braised Short Rib, Diced Chicken, Diced Bacon, Scallions, Sour Cream, Cheddar Cheese, Caramelized Onions, Shaved Parmesan, Sautéed Mushrooms

BUILD YOUR OWN BRUSCHETTA

\$15 PER PERSON

Herbed Crostini & Warm Pita, Sicilian Caponata, Roma Tomato & Basil, White Bean Puree with Truffle Oil & Parmesan, Three Olive Tapenade, Asparagus with Lemon, Parsley, & Sea Salt

CHILLED SHRIMP COCKTAIL

\$17 PER PERSON

Horseradish Sauce, House-Made Cocktail Sauce, Citrus Wedges

**RECEPTION STATIONS PRICED INDIVIDUALLY MUST ACCOMPANY DINNER (PLATED OR BUFFET)

PICK ANY TWO RECEPTION STATIONS \$31 PER PERSON

Pricing does not reflect 23% service charge or state sales tax

HORS D'OEUVRES

PRICED PER 50 PIECES

HOT

- Kofta kabobs with tzatziki sauce **\$165**
- Coconut shrimp with sweet chili sauce **\$165**
- Wisconsin cheese bites **\$165**
- Beef sliders with cheddar cheese, pickles, & ketchup **\$165**
- Korean style short ribs garnished with green onion **\$190**
- Beef skewer **\$165**
- Mini crab cakes with red pepper aioli **\$190**
- Mini grilled cheese with tomato bisque **\$165**
- Vegetarian samosas **\$165**
- Chicken skewers with sesame seeds **\$190**
- Vegetable spring rolls with sweet chili sauce & spicy mustard **\$165**

CHILLED

- Seared tuna with Asian slaw on fried wonton **\$190**
- Smoked salmon with cream cheese & shredded egg **\$190**
- Tapenade on a crostini **\$165**
- Blistered tomato bruschetta on toast point **\$165**
- Beef & boursin on a crouton topped with caramelized onion **\$190**
- Shrimp with chili sauce **\$190**
- Crab salad on micro greens **\$165**
- Hummus shooters with carrots, celery, & pita **\$165**

IMPORTED & DOMESTIC CHEESE BOARD

\$10 PER PERSON

VEGETABLE CRUDITÉ

\$6 PER PERSON

FRESH FRUIT DISPLAY

\$6 PER PERSON

Pricing does not reflect 23% service charge or state sales tax

ACTION STATIONS

ATTENDANT FEE CHARGED PER 50 GUESTS FOR ALL ACTION STATIONS \$75

FAJITAS

\$16 PER PERSON

Grilled Chicken, Steak, Peppers, Onions, Roasted Corn, Black Beans, Salsa, Flour Tortillas, Guacamole, Sour Cream, Monterey Jack & Cheddar, Spicy Jalapenos

CHOP SALAD

\$13 PER PERSON

Romaine, Baby Spinach & Mixed Field Greens, Shredded Cheeses, Roma Tomatoes, Cucumbers, Onions, Olives, Carrots, Peppers, Crisp Croutons, Dried Cranberries, Pumpkin Seeds, Assorted Dressings

QUESADILLAS

\$17 PER PERSON

Steak & Chicken Fajita Quesadillas, Shrimp & Spinach Quesadillas, Black Bean Pineapple Quesadillas, Vegetarian Quesadillas, Fire Roasted Tomato Salsa, Black Bean Dip & Sour Cream, Guacamole, & Spicy Cheese Dip

PASTA BAR

\$16 PER PERSON

Farfalle, Penne & Tortellini With Classic Marinara, Alfredo, Pesto, Grilled Chicken, Mushrooms, Italian Sausage, Primavera Vegetables, Roasted Red Peppers, & Garlic Focaccia

ROASTED BREAST OF TURKEY

\$235 EACH (SERVES APPROXIMATELY 30)

Cranberry Chutney & Silver Dollar Rolls

PEPPERED BEEF TENDERLOIN

\$340 EACH (SERVES APPROXIMATELY 25)

Horseradish Cream & Wedge Rolls

ASIAN SPICED PORK LOIN

\$295 EACH (SERVES APPROXIMATELY 40)

Wasabi Mayo & Assorted Rolls

PRIME RIB

\$350 EACH (SERVES APPROXIMATELY 40)

Silver Dollar Rolls & Bordelaise Sauce

APPLEWOOD CURED HAM

\$295 EACH (SERVES APPROXIMATELY 40)

Honey Mustard & Savory Biscuits

Pricing does not reflect 23% service charge or state sales tax

ALL DAY PLANNER PACKAGE I

\$60 PER PERSON

ALL DAY BEVERAGE SERVICE

Starbucks Regular & Decaf Coffee & Tazo Teas

RISE & SHINE CONTINENTAL

Chef's Selection of Baked Goods Served with Butter & Preserves

Seasonal Fresh Fruit

Assorted Cold Cereals with Skim & 2% Milk

Assorted Individual Yogurts

Hard Boiled Eggs

Chilled Orange, Grapefruit, & Cranberry Juice

SELECTION OF ONE LUNCH BUFFET

MID-AFTERNOON BREAK

CHOICE OF TWO:

Freshly Baked Cookie Assortment

Fudge Brownies

Crisp Delicious Apples

Assorted Nutri-Grain® Bars

Individual Bags of Chips

Individual Bags of Pretzels

Trail Mix

Crisp Vegetable Crudité with Dip

Crisp Tortilla Chips with Salsa

Beverage Enhancements

Assorted Pepsi Soft Drinks **\$3 EACH**

Bottled Spring Water **\$3 EACH**

*All day planner package service requires a minimum of 25 guests.
If guaranteed number of guests is less than 25, a \$150 fee will apply.*

Pricing does not reflect 23% service charge or state sales tax

ALL DAY PLANNER PACKAGE II

\$65 PER PERSON

ALL DAY BEVERAGE SERVICE

Starbucks Regular & Decaf Coffee & Tazo Teas

TWO ENTRÉE BREAKFAST BUFFET

Choice of Applewood Smoked Bacon or Country Sausage Links

Market Display of Fresh Cut Fruits & Berries

Assorted Cold Cereals with Skim & 2% Milk

Assorted Individual Yogurts

Chef's Selection of Baked Goods Served with Butter & Preserves

Chilled Orange, Grapefruit, & Cranberry Juice

YOUR SELECTION OF TWO ENTREES:

Farm Fresh Scrambled Eggs

Texas French Toast with Maple Syrup

Classic Blueberry Pancake Stack

Fluffy Egg White Scramble w/ Chives

Oatmeal Bar Served with Raisins, Chopped Nuts, Honey, Brown Sugar & Cinnamon

CHOICE OF ONE ACCOMPANIMENT:

Seasoned Redskin Skillet Potatoes

Yukon Gold Potatoes with Spinach & Onions

Hash Brown Casserole

SELECTION OF ONE LUNCH BUFFET

MID-AFTERNOON BREAK

CHOICE OF TWO:

Freshly Baked Cookie Assortment

Fudge Brownies

Crisp Delicious Apples

Assorted Nutri-Grain® Bars

Individual Bags of Chips

Individual Bags of Pretzels

Trail Mix

Crisp Vegetable Crudité with Dip

Crisp Tortilla Chips with Salsa

Beverage Enhancements

Assorted Pepsi Soft Drinks **\$3 EACH**

Bottled Spring Water **\$3 EACH**

All day planner package service requires a minimum of 25 guests.

If guaranteed number of guests is less than 25, a \$150 fee will apply.

Pricing does not reflect 23% service charge or state sales tax

NO LUNCH PLANNER PACKAGE I

\$33 PER PERSON

ALL DAY BEVERAGE SERVICE

Starbucks Regular & Decaf Coffee & Tazo Teas

RISE & SHINE CONTINENTAL

Chef's Selection of Baked Goods Served with Butter & Preserves

Seasonal Fresh Fruit

Assorted Cold Cereals with Skim & 2% Milk

Assorted Individual Yogurts

Hard Boiled Eggs

Chilled Orange, Grapefruit, & Cranberry Juice

MID-AFTERNOON BREAK

CHOICE OF TWO:

Freshly Baked Cookie Assortment

Fudge Brownies

Crisp Delicious Apples

Assorted Nutri-Grain® Bars

Individual Bags of Chips

Individual Bags of Pretzels

Trail Mix

Crisp Vegetable Crudité with Dip

Crisp Tortilla Chips with Salsa

Beverage Enhancements

Assorted Pepsi Soft Drinks **\$3 EACH**

Bottled Spring Water **\$3 EACH**

Pricing does not reflect 23% service charge or state sales tax

NO LUNCH PLANNER PACKAGE II

\$38 PER PERSON

ALL DAY BEVERAGE SERVICE

Starbucks Regular & Decaf Coffee & Tazo Teas

TWO ENTRÉE BREAKFAST BUFFET

Choice of Applewood Smoked Bacon or Country Sausage Links

Market Display of Fresh Cut Fruits & Berries

Assorted Cold Cereals with Skim & 2% Milk

Assorted Individual Yogurts

Chef's Selection of Baked Goods Served with Butter & Preserves

Chilled Orange, Grapefruit, & Cranberry Juice

YOUR SELECTION OF TWO ENTREES:

Farm Fresh Scrambled Eggs

Texas French Toast with Maple Syrup

Classic Blueberry Pancake Stack

Fluffy Egg White Scramble w/ Chives

Oatmeal Bar Served with Raisins, Chopped Nuts, Honey, Brown Sugar & Cinnamon

CHOICE OF ONE ACCOMPANIMENT:

Seasoned Redskin Skillet Potatoes

Yukon Gold Potatoes with Spinach & Onions

Hash Brown Casserole

MID-AFTERNOON BREAK

CHOICE OF TWO:

Freshly Baked Cookie Assortment

Fudge Brownies

Crisp Delicious Apples

Assorted Nutri-Grain® Bars

Individual Bags of Chips

Individual Bags of Pretzels

Trail Mix

Crisp Vegetable Crudit with Dip

Crisp Tortilla Chips with Salsa

Beverage Enhancements

Assorted Pepsi Soft Drinks **\$3 EACH**

Bottled Spring Water **\$3 EACH**

Pricing does not reflect 23% service charge or state sales tax

WINE SERVICE

Champagne | blush to light intensity

- Freixenet Blanc de Blanc | \$30
- Mumm Cuvee Napa Brut Prestige | \$50
- Moet & Chandon Imperial | \$87

White wines | sweet to full bodied

- Chateau Ste. Michelle Johannisberg Riesling | \$32
- Cavit Pinot Grigio | \$29
- Brancott Sauvignon Blanc | \$35
- BV Century Cellars Chardonnay | \$31
- Chateau St Jean Chardonnay | \$40
- Ferrari Carano Chardonnay | \$49

Red wines | blush to full intensity

- Beringer White Zinfandel | \$28
- Clos du Bois Pinot Noir | \$43
- BV Century Cellars Merlot | \$31
- La Crema Pinot Noir | \$49
- Rosemount Estates Shiraz | \$35
- BV Century Cellars Cabernet Sauvignon | \$31
- Estancia Cabernet Sauvignon | \$43
- Apothic Red Blend | \$39

Pricing does not reflect 23% service charge or state sales tax

COCKTAIL SERVICE

HOST BAR SERVICE*

Domestic Beer **\$4.5**
Imported Beer **\$5.5**
Craft Beer **\$6.5**
House Wines **\$6.5**
Soda & Bottled Water **\$3**
Name Brand Liquor **\$8**
Premium Brand Liquor **\$9**
Top Shelf Liquor **\$10**

CASH BAR SERVICE*

Domestic Beer **\$5**
Imported Beer **\$6**
Craft Beer **\$7**
House Wines **\$7**
Soda & Bottled Water **\$3**
Name Brand Liquor **\$9**
Premium Brand Liquor **\$10**
Top Shelf Liquor **\$11**

**All prices are per drink, based on consumption*

NAME BRAND LIQUOR

Smirnoff
Cruzan Aged Light
Beefeater
Dewars White Label
Jim Beam White Label
Canadian Club
Jose Cuervo Silver

PREMIUM BRAND LIQUOR

Tito's Vodka
Bacardi Superior
Captain Morgan Original Spiced
Tanqueray
Johnnie Walker Red Label
Jack Daniel's
Seagram's 7
1800 Silver
Courvoisier VS

TOP SHELF LIQUOR

Grey Goose
Bacardi Superior
Bombay Sapphire
Johnnie Walker Black Label
Maker's Mark
Jack Daniel's
Crown Royal
Patron Silver
Hennessy VSOP

There is a \$75 fee per bartender.

A \$400 minimum is required for all cash bars \$400. Difference will be added to the final bill.

Pricing does not reflect 23% service charge or state sales tax

AUDIO/VISUAL SERVICES

EQUIPMENT PACKAGES

BALLROOM PRESENTATION **\$640**

5000+ Lumen projector, table/cart, 10' cradle screen, and wireless remote

BOARDROOM PRESENTATION **\$430**

3000+ lumen projector, table/cart, screen and wireless remote

55" FLAT PANEL TV MONITOR **\$300**

55" monitor with cart

PREMIUM SOUND PACKAGE **\$250**

two high fidelity speakers, mixer and table/cart

FLIPCHART PRESENTATION **\$45**

hardback easel, white pad assorted markers

POST-IT® FLIPCHART PRESENTATION **\$55**

hardback easel, pad assorted markers

BRING-YOUR-OWN-PROJECTOR

ac + plug strip, set-up assistance, table/cart,

and a 7' or 8' tripod screen **\$160**

10' cradle screen upgrade **\$210**

COMPUTER PRESENTATIONS

confidence monitor **\$300**

laptop with Windows 2000 Microsoft Office **\$300**

wireless USB Mouse **\$35**

VIDEO ENHANCEMENTS

video recorder **\$250**

CD/DVD player or VHS **\$75**

HD camera with tripod **\$250**

PRESENTATION ENHANCEMENTS

tripod easel **\$15**

25ft extension cord **\$15**

AC Power Strip **\$15**

whiteboard or corkboard **\$60**

laser pointer **\$25**

additional Post-It® flipchart pad **\$30**

additional white flipchart pad **\$15**

pipe & drape (black, white or blue) **\$150 PER 10' SECTION**

LED Up-Lights **\$35 EACH**

AUDIO VISUAL EVENT SUPPORT

MONDAY-FRIDAY

7am-6pm **\$40 PER HOUR, 2 HOUR MINIMUM**

6pm-12am **\$50 PER HOUR, 3 HOUR MINIMUM**

12am-7am **\$60 PER HOUR, 4 HOUR MINIMUM**

WEEKENDS

6p-12am **\$50 PER HOUR, 3 HOUR MINIMUM**

12am-7am **\$60 PER HOUR, 4 HOUR MINIMUM**

HOLIDAYS

All Day **\$60 PER HOUR, 4 HOUR MINIMUM**

COLLABORATIVE PACKAGES

AUDIENCE RESPONSE SYSTEMS

question/answer management system,

content creation (2hrs),

wireless response transmitter for 50 attendees **\$850**

additional transmitters each **\$15**

HI-DEF VIDEO CONFERENCING SYSTEM

hdx 8000 series kit, 50" hi-def lcd display on stand,

technical support **\$800**

AUDIO CONFERENCING SYSTEMS

speaker phone system for 25 **\$85**

interface into pa system for 25 or more **\$200**

AUDIO EQUIPMENT

wireless microphone (handheld or lavalier) **\$150**

wired microphone (handheld or lavalier) **\$35**

pencil style podium microphone **\$60**

conference speaker phone **\$90**

stereo 16-channel mic/line mixer **\$120**

monaural 4-channel mixer **\$50**

self-amplified high fidelity speaker & stand **\$105**

VGA splitter **\$65**

standard patch to house sound system **\$50**

Pricing does not reflect 23% service charge or state sales tax

GENERAL POLICIES

General information

We look forward to assisting you with a most successful event! To ensure a smooth flow for everyone involved, please consider the following property policies.

Final Attendance Guarantees

Confirmation of the number of guests to be served must be received no later than 72 hours prior to the scheduled event. If a guarantee is not received, the Hotel will consider your originally expected number of guests to be the guarantee. The guarantee number is not subject to reduction. All hotel charges will be based on the guaranteed number or actual number served, whichever is greater.

Food & Beverage Service

In the event number of guests to be served exceed final guarantee by more than 5%, Hotel will make every reasonable effort to accommodate the extra number of guests with same or comparable arrangements. All Full Breakfast, Buffet Lunch and Buffet Dinner Service require a minimum of 25 guests. All Plated Breakfast, Plated Lunch, and Plated Dinner Services require a minimum of 10 guests. If guaranteed number of guests is less than property minimum, a \$150 fee will apply.

Service Fees & Taxes

A service charge of 11.50% of the total food & beverage, audio visual, and room rental will be added, which will be provided to wait staff employees, service employees, and/or service bartenders. An administrative fee of 11.50% of the total food & beverage, audio visual, and meeting room rental revenue and applicable taxes will be added. This administrative fee is retained by the Hotel and is not a tip, gratuity or service charge for any employee and is not the property of the employee(s) providing service to you.

Advance Shipping Guide

Customer is responsible for arrangement & expense of shipping items to and from the Hotel. Hotel is not responsible for damage or loss of any items left in, or shipped to Hotel prior to or following any event. Hotel will accept packages two working days prior to the event, but not between 11am and 1pm daily. Parcels will not be accepted on skids or pallet, and shipper will be responsible for loading and unloading of packages into the Hotel. Hotel will accept up to 10 packages for each group complimentary. A standard fee of \$3 per box will apply thereafter. Packages must be clearly marked with *group name, event date, and contact name*.

Deposit & Payment Arrangements

All functions require an advance deposit, and no event is firm until the deposit is received. Hotel will refund 50% of any deposit for a cancellation that occurs three months or longer prior to event date. All functions must be paid for a minimum of three days in advance unless direct billing has been approved. If billing has been extended, payment of the hotel balance due should be made upon receipt of the bill.

Federal, State & Local laws

All Federal, State & Local laws with regard to food & beverage purchases and consumption are strictly adhered to. The Hotel reserves the right to limit alcohol service to any guest at any time, and will always require a valid ID prior to service.

Quality Service & Product

In order for the Hotel to maintain its standards of providing a quality product, no food and/or beverage other than that provided by Hotel may be brought into the premises. The Hotel reserves the right to move functions to other meeting/event rooms other than those appearing on the catering contract without prior notification. If meeting set changes within 24 hours of event, Hotel reserves right to impose an additional labor charge.

Loss & Damage

Hotel is not responsible for any loss of material, equipment or personal belongings left in unattended and/or unsecured rooms or areas. The Hotel accepts no responsibility for goods shipped to the Hotel prior to scheduled functions or left after a function is complete. Hotel reserves the right to inspect and control all events being held on the premises. Hotel may request customer obtain & pay for bonded security personnel when valuables are displayed or held overnight. Hotel will not permit the affixing of anything to walls, floors or ceiling with nails, staples, carpet tape or other substance. Please consult your Sales Partner for assistance in displaying items

Pricing does not reflect 23% service charge or state sales tax