

2019Catering Menu

A La Carte Refreshment Service

10 Order Minimum per Item | | Items not offered on consumption with the exception of bottled beverages

beverages	price
Chilled Orange, Cranberry and Grapefruit Juice	\$8.50/guest
Freshly Brewed Organic Regular and Decaffeinated Coffee,	¥ = 1 = 1/8 = = 1
Traditional, Herbal and Japanese Teas	\$7.00/guest
Teajava Bottled Iced Teas	\$7.00/each
Flavored Mineral Waters	\$7.00/each
Assorted Soft Drinks	\$7.00/each
Still Bottled Water	\$7.00/each
VOSS Sparkling Water (375mL)	\$8.00/each
Red Bull Energy Drink, Sugar-Free Red Bull	\$8.00/each
IZZE Sparkling Sodas	\$8.00/each
Coconut Water	\$8.00/each
Fruit Infused Water (Choice of Lemon, Lime, and Orange)	\$8.00/each
haliani, and fui.:	
bakery and fruit	price
Petite Muffins, Danishes, Croissants and Specialty Breakfast Breads	\$6.50/guest
Assortment of Scones, Sweet Butter and Preserves	\$5.00/guest
Gourmet Bagels, Flavored and Plain Cream Cheese	\$7.50/guest
Individual Greek Style Yogurt (Add granola \$2.00)	\$8.00/each
Sliced Fresh Fruit and Berries	\$14.00/guest
Whole Fresh Fruit – Seasonal Selections	\$6.00/each
Home-Style Jumbo Cookies · Semi-Sweet Chocolate Chip, Oatmeal Raisin, Ginger	\$6.50/guest
Classic Fudge Brownies and Blondies	\$6.00/each
Almond and Chocolate Biscotti	\$5.50/guest
Lollipop Cakes	\$72.00/dozen
Lemon and Raspberry Bars	\$6.00/guest
Assorted French Macaroons	\$6.00/guest
Assorted Miniature Cupcakes	\$54.00/dozen
goodies	price
Assortment of Miniature Chocolate Candy (4 pieces per guest)	\$6.00/guest
Kashi Granola Bars	\$7.00/each
CLIF Protein Bars	\$7.00/each
Nature's Bakery FIG Bars	\$7.00/each
Individual Bags of Trail Mix	\$7.00/each
Mixed Salted Nuts	\$20.00/pound
Individual Bags of Almonds	\$6.00/each
POP Chips	\$6.00/each
Kettle Chips	\$6.00/each
Pirate's Booty Popcorn	\$7.00/each

chef's choice snack basket

Tri-Colored Tortilla Chips with Salsa and Guacamole

Mixed Dried Fruit

Pita Chips and Hummus

Veggie Sticks and Herb Dips

Salted Pretzels

Get a mix of individually packaged snacks from our menu without having to order 10 of each! Leave it up to us and we will select an assortment of packaged snacks for your basket.

Thatcher's Popcorn - Cheddar Cheese, Sour Cream and Onion, Parmesan, Caramel, Jalapeno

\$7 each item/\$70 per basket

\$7.00/each

\$25.00/pound

\$19.00/pound

\$12.00/guest

\$10.00/guest

\$12.00/guest

all prices subject to 23% service charge and 8.5% tax
Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

continental breakfast buffets

| | 10 Order Minimum – No Substitutions | |

healthy start

Whole Fresh Fruit – Seasonal Selections
Individual Greek Yogurt with Gluten Free Granola
Assortment of Low Fat Petite Muffins
Chilled Orange Juice

Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee and Traditional, Herbal and Japanese Teas \$42.00/guest

continental breakfast

Sliced Fresh Fruit and Berries
Assortment of Breakfast Breads, Muffins, and Croissants
Gourmet Bagels, Cream Cheese
Individual Greek Yogurt with Gluten Free Granola
Chilled Orange and Cranberry Juices

Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee and Traditional, Herbal and Japanese Teas \$46.00/guest

nikko beginning

Seasonal Fresh Fruit and Berries
Assortment of Breakfast Breads, Muffins, and Croissants
Seasonal Vegetable Frittata
Chilled Orange and Cranberry Juices
eshly Brewed Organic French Roast Regular and Decaffeinated Coffee and Traditiona

Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee and Traditional, Herbal and Japanese Teas \$48.00/guest

breakfast enhancements

| 10 Order Minimum – No Substitutions | |

Mini Croissant Sandwich

Farm Fresh Scrambled Egg, Pepper Jack Cheese, Choice of Maplewood Smoked Bacon or Black Forest Ham \$12.50/each

Gluten Free Quiche

Farm Fresh Egg Choice of Lorraine (Gruyere and Bacon) or Spinach and Feta \$12.00/guest

Breakfast Burritos

Farm Fresh Scrambled Egg, Fresh Salsa, Choice of Applewood Smoked Bacon, Chicken Apple Sausage, or Fresh Vegetables \$12.50/each

Tureen of Steel Cut Oatmeal

Brown Sugar, Golden Raisin, Apricot, Mixed Nuts

Maple Syrup

\$12.00/guest

breakfast enhancements

| 10 Order Minimum – No Substitutions | |

Farm Fresh Hard Boiled Eggs - \$5.00/each

Farm Fresh Scrambled Eggs (Egg Whites Available Upon Request) - \$12.00/guest

Breakfast Meats (Applewood Smoked Bacon, Chicken Apple Sausage, or Turkey Bacon) - \$12.00/guest

Seasonal Vegetable Frittata - \$12.00/guest

Mini Blueberry Pancakes with Maple Syrup - \$12.00 /guest

Smoked Salmon with Assorted Bagels, Capers, Cream Cheese and Red Onions - \$15.50/guest

breakfast stations

|| 50 Guest Minimum ||

build your own parfait station

Greek Yogurt, Assorted Flavored Yogurts, Crunchy Granola, Nuts, Seasonal Mixed Berries \$14.00/guest

build your own breakfast taco station

Farm Fresh Scrambled Eggs, Applewood Smoked Bacon, Seasonal Sautéed Vegetables, Corn Tortillas, Salsa, Shredded Cheddar Cheese, Chopped Cilantro \$26.00/guest

omelet station

|| 150 Order Maximum ||

** Chef Labor Fee - \$150.00 per hour **

Diced Ham, Bacon, Chopped Tomatoes, Bell Peppers, Onions,

Scallions, Jalapenos, Mushrooms,

Cheddar, Swiss, and Goat Cheeses

\$20.00/guest

waffle station

|| 150 Order Maximum ||

** Chef Labor Fee -\$150.00 per hour **

Whipped Cream, Mixed Berry Compote, Brown Sugar, Maple Syrup
\$20.00/guest

oatmeal bar

Steel Cut Oatmeal
Chia Seeds, Mixed Berries, Sliced Bananas,
Sliced Almonds, Chopped Walnuts,
Golden Raisins, Dried Cranberries, Apricots,
Brown Sugar, Honey,
Cinnamon and Maple Syrup
2%, Skim, Almond, and Soy Milk
\$20.00/guest

build your own breakfast buffet

| 25 Guest Minimum | For 15 – 24 guests, add \$5.50 to buffet pricing

Choose 3 or 4 Items:

Sliced Fresh Fruit and Berries

Farm Fresh Scrambled Eggs, Shredded Cheese, Herbs

Scrambled Egg Whites, Feta Cheese, Chopped Spinach

Applewood Smoked Bacon

Turkey Sausage

Chicken Apple Sausage

Oven Roasted Yukon Gold Potatoes

Roasted Marbled Potatoes

Mini Blueberry Pancakes, Maple Syrup

Classic Eggs Benedict

Seasonal Vegetarian Frittata

Gluten Free Quiche
Farm Fresh Egg, Lorraine (Gruyere and Bacon)

Gluten Free Quiche Farm Fresh Egg, Spinach and Feta

\$60.00 /guest for (3) items \$64.00 /guest for (4) items

hot breakfast buffets

|| 25 Guest Minimum || For 15 – 24 guests, add \$5.50 to buffet pricing
Omissions to menu will not reduce the pricing, only limit selections

sausalito

Sliced Fresh Fruit and Berries
Assortment of Breakfast Breads, Muffins, Croissants
Farm Fresh Scrambled Eggs with Shredded Cheese and Herbs
Applewood Smoked Bacon
Chicken Apple Sausage
Roasted Marble Potatoes
Chilled Orange and Cranberry Juices
Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee
Traditional, Herbal and Japanese Teas
\$62.00 / guest

marin

Sliced Fresh Fruit and Berries
Assortment of Breakfast Breads, Muffins, Croissants
Steel Cut Oatmeal
Brown Sugar, Golden Raisin, Apricot, Mixed Nuts
Egg Frittata
Feta Cheese, Chopped Spinach
Turkey Bacon
Oven Roasted Yukon Gold Potatoes
Chilled Orange and Cranberry Juices
Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee
Traditional, Herbal and Japanese Teas
\$64.00 / guest

plated breakfast

Entrée price includes the following: Sliced Fresh Fruits and Berries, Specialty Breakfast Breads, Muffins, Croissants, Sweet
Butter and Preserves, Oven Roasted Yukon Gold Potatoes, Chilled Orange and Cranberry Juices,
Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee and Traditional, Herbal and Japanese Teas

entrées

(select one)

Wild Mushroom Frittata with Oven Roasted Tomatoes and Spinach \$48.00/ guest

Farm Fresh Scrambled Eggs, Cheddar Cheese, Chives Choice of Applewood Smoked Bacon or Chicken Apple Sausage \$50.00/guest

Classic Eggs Benedict
Poached Egg, Canadian Ham, Toasted English Muffin,
White Wine Hollandaise
\$52.00/guest

Smoked Salmon Eggs Benedict
Poached Egg, Smoked Salmon, Toasted English Muffin, Paprika
White Wine Hollandaise
\$52.00/guest

nikko brunch buffet

|| 50 Guest Minimum || For 15 - 24 guests, add \$11.00 to buffet pricing For 25 - 49 guests, add \$5.50 to buffet pricing

Local Pastries Made Daily Coffee Cakes, Muffins, Croissants, Sweet Butter, Preserves

Sliced Fresh Fruit and Berries

Artisan Cheese Board, Sliced Baguettes and Crackers

Sliced Deli Meats, Ham, Turkey, Roast Beef, Calabrese Salami

Baby Kale Salad Cherry Tomato, Pickled Onion, Humboldt Fog Goat Cheese, Candied Pecan, Preserved Lemon Vinaigrette

Five Spice Chicken Salad

Carrot, Snow Pea, Shredded Cabbage, Asian Pear, Cashew, Crispy Noodle, Ginger-Soy Vinaigrette

Classic Eggs Benedict
Poached Egg, Canadian Ham, Toasted English Muffin, White Wine Hollandaise

Applewood Smoked Bacon and Country Style Pork Sausage

Grilled Salmon Medallions

Cilantro, Sliced Scallion, Charred Toy Box Tomatoes Yuzu-Butter Sauce

Oven Roasted Yukon Gold Potatoes

Sautéed Seasonal Vegetables

Assorted Miniature Fruit Tarts and French Macaroons

Chilled Orange, Grapefruit, and Cranberry Juices
Freshly Brewed Organic French Roast Regular and Decaffeinated Coffee and Traditional, Herbal and Japanese Teas

\$92.00/guest

Breaks

afternoon break service packages

| | 10 Order Minimum – No Substitutions | |

opera house

French Macaroons
Assorted Petit Fours
Mini Tea Sandwiches (2 per guest)
Smoked Salmon with Chive & Cream Cheese and
Tomato & Cucumber

Assorted Soft Drinks, Mineral Water Freshly Brewed Organic Regular and Decaffeinated Coffee, Traditional, Herbal and Japanese Teas

\$32.00/guest

the embarcadero

Assorted Donut Holes and Beignets
Mini Scones
Chocolate Almond Biscotti
Fresh Seasonal Whole Fruit

Freshly Brewed Organic Regular and Decaffeinated Coffee, Traditional, Herbal and Japanese Teas

\$34.00/guest

the marina

Make Your Own Trail Mix
Mixed Nuts, Dried Berry, Gluten Free Granola, M&M's
Fresh Whole Fruit
Assorted Individual Yogurts

Individual Bottled Iced Tea and Lemonade
Freshly Brewed Organic Regular and Decaffeinated
Coffee, Traditional, Herbal and Japanese Teas

\$32.00/guest

at&t park

Mini Corn Dogs, Mustard
French Fries with Garlic Dipping Sauce,
Nachos and Cheese, Jalapenos

IZZE Sparkling Sodas
Freshly Brewed Organic Regular and Decaffeinated
Coffee, Traditional, Herbal and Japanese Teas

\$36.00/guest

afternoon break service packages

|| 25 Order Minimum – No Substitutions ||

chips and salsa bar

Tri-Colored Tortilla Chips
Spicy Charred Salsa, Pico de Gallo, Salsa Verde
Guacamole, Queso Cheese Dip,
Mexican Wedding Cookies
\$32.00/guest

the hummus bar

Pita Chips and Bread

Kalamata and Picholine Olives

Assortment of Fresh Vegetables

Hummus: Classic, Roasted Red Bell Pepper, Roasted Garlic, and Edamame

\$32.00/guest

just a "bite"

Bite-Sized Cookies
Bite-Sized Brownies
Mini Ghirardelli Chocolate Squares
Snyder's Mustard Pretzel Bites
Assorted Chex Mix
Doughnut Holes
\$38.00/guest

farmers' market

Artisanal Cheeses, Gourmet Crackers and Olives
Dried Fruits and Nuts
Fresh Whole Fruit with Seasonal Berries
Seasonal Vegetables Crudité, Herb Boursin Cheese Dip, Roasted Piquillo Pepper Dip
\$38.00/guest

take it "to-go"

Individual Packages of Biscotti or Cookies
Mini Ghirardelli Chocolates
Individual Bags of Chips
Small Bottles of Red Wine (187mL)
Assorted Soft Drinks
Mineral Waters
\$44.50/guest

"take a break.... ... from the ordinary"

y "

|| 50 Guest Minimum || \$150.00 (+Tax) Labor Charge Required

nikko candy cart

Assortment of Milk and Dark Chocolates
Selection of Sour Candies
Flavored Jelly Beans

\$20.00/guest

frozen yogurt station

All Natural Soft Serve Chocolate and Vanilla
Selection of Toppings
Chopped Walnuts, Gourmet Chocolate Chips, Seasonal Berries, Sprinkles, M&M's

\$28.00/guest

Lunches

luncheon buffets

|| 25 Guest Minimum || For 15 – 24 guests, add \$5.50 to buffet pricing

polk street buffet

Baby Kale Salad Cherry Tomatoes, Pickled Onions, Humboldt Fog Goat Cheese, Candied Pecans, Preserved Lemon Vinaigrette

> Marble Potato Salad Fennel, Celery, Bell Pepper, Pickled Onion, Fried Caper, Tarragon-Oregano Dressing

Sandwich Board:

Sliced Turkey Breast, Calabrese Salami, Honey Ham, Roast Beef, Tuna Salad, Egg Salad Smoked Cheddar, Swiss, Provolone, Tomato, Lettuce, Pickle, Black Olive

Grilled Seasonal Vegetables, Mushrooms and Peppers, Avocado, Sun-Dried Tomatoes

Dutch Crunch, French Bread Rolls, Assorted Sliced Breads (Gluten Free Bread - Available Upon Request)

Seasonal Whole Fruit

Individual Bags of Kettle Potato Chips

Home-Style Cookies and Fudge Brownies

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$64.00/guest

columbus street buffet

Antipasto Platter

Cured Coppa, Calabrese Salami, Local Prosciutto, Citrus Marinated Olive, House Pickled Bell Pepper, Ciliegine Herbed Fresh Mozzarella, Smoked Holland Gouda

Caprese Pesto Pasta Salad
Orecchiette Pasta, Mozzarella Cheese, Grape Tomatoes, Basil, Pesto Dressing

Classic Caesar Salad Romaine Heart, Garlic Crouton, Shaved Parmesan, Nikko Signature Dressing

Porcini Mushroom Tortellini Sun-Dried Tomato, Baby Zucchini, Purple Cauliflower, Brandy Cream, Shaved Parmesan

> Flame Roasted Petaluma Chicken Sweet Corn Edamame Succotash, Baby Vegetable, Chicken Jus

> > Herbed Focaccia & Rustic Italian Bread

Assorted Miniature Cheesecakes and Tiramisu

Freshly Brewed Organic Regular and Decaffeinated Coffee

Traditional, Herbal and Japanese Teas

\$66.00/guest

grant street buffet

Roasted Edamame and Quinoa Salad Yolo Carrots, Bean Sprouts, Cucumber, Pear, Wild Arugula, Goat Cheese, Mandarin Dressing

Soba Noodle Salad Spinach, Asparagus, Roasted Shiitake Mushroom, Pickled Daikon, Creamy Black Sesame Dressing

Sake Marinated Beef and Broccoli Toasted White Sesame Seed, Green Onion, Tri-Colored Bell Pepper, Soy Mirin Glaze

Chicken Lettuce Wraps
Ginger Minced Chicken, Cashews, Diced Bell Pepper, Water Chestnuts

Vegetarian Fried Rice

Sautéed Seasonal Vegetables

Seasonal Fresh Fruit Slices and Miniature Fresh Fruit Tarts

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$66.00/guest

Suggested Enhancement for Grant Street Buffet

Dim Sum Steamer Basket (3 pieces per person)
Soy Sauce, Chinese Mustard, Sweet and Sour Sauce, Chili Oil,
Additional \$16.00/guest

hyde street buffet

Little Gem Lettuce Compressed Beets, Cherry Tomatoes, Gorgonzola, Castelvetrano Olive, Lemon Vinaigrette

Roasted Sweet Potato Salad
Asparagus, Shaved Fennel, Brandied Cherry, Sweet Buttermilk Dressing

Edamame Encrusted Salmon
Coconut Forbidden Rice, Jidori Egg, Red Radish, Purple Cauliflower, Passion Fruit Beurre Blanc

Grilled Chicken Breast Leek, Fennel, Oven Roasted Toy Box Tomatoes, Galangal Demi

Wild Mushroom Ravioli
Asiago Cheese, Light Cream Sauce with Thyme and Cilantro

Assorted Seasonal Grilled Vegetables

Italian Crusted Bread

Assortment of Miniature Fresh Fruit Tarts and Petit Fours

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$74.00/guest

mission street buffet

South of the Border Corn and Black Bean Salad Roasted Red Pepper, Grilled Onion, Poblano Aioli, Radishes, Cilantro, Queso Fresco

> Tri Colored Tortilla Chips Roasted Tomato Salsa, Guacamole

Chili Marinated Iron Skirt Steak Sliced Onion, Bell Pepper, Chimichurri

Jalisco Style Chicken Grilled Onion, Cilantro, Fresh Crema, Lime, Shredded Cheese, Lettuce, Tomato, Olive, Jalapenos, Salsa Verde, Warm Corn Tortillas

Mini Black Bean and Cheese Quesadilla

Seasonal Grilled Vegetables

Pinto Beans

Spanish rice

Churros with Cinnamon Powder

Mexican Wedding Cookies

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$75.00/guest

fillmore street buffet

Greek Salad Roma Tomatoes, Red Onions, Cucumbers, Feta Cheese, Mint, Basil, Lemon Thyme Dressing

Avocado Quinoa Salad Kalamata Olives, Pickled Onions, Fennel, Toasted Pine Nuts, Golden Beets

> Sun Dried Tomato Hummus, Olive Tapenade Sliced Baguette and Grilled Pita Bread, Spicy Lavash

> > Mini Herbed Falafel Pouch Spicy Greens, Lemon Cucumber Sauce

Oven Roasted Lemon-Mint Salmon
Toasted Pearl Couscous, Fried Chickpea, Tomato Olive Relish

Mediterranean Penne Pasta Crispy Local Artichoke, Capers, Feta, Saffron Tomato Sauce

Miniature Fruit Tartlets and Cheesecakes

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$70.00/guest

|| Additional Item for Buffet Lunches ||

Fisherman's Wharf Chowder Local Clam, Boudin Sourdough Bread Bowl \$15.00/guest

Smoked Corn Tomato Bisque Fresh Lemon, Capers, Shiitake Mushroom, Pickled Cauliflower \$15.00/guest

> Wild Mushroom Soup Local Forest Mushroom, Truffle Cream \$15.00/guest

Sweet and Sour Egg Drop Soup
Shredded Bamboo, Straw Mushroom, Bell Pepper, Scallion
\$15.00/guest

Chili Spiced Chicken Soup Stoplight Bell Pepper, Avocado Relish \$15.00/guest

> Carrot and Coconut Soup Kaffir Lime Oil \$15.00/guest

Moroccan Harissa Soup Tomato, Lentil, Chickpea, Onion, Rice \$15.00/guest

Vegetarian Tortilla Soup Connelly Beans, Kidney Beans, Corn, Chipotle Pepper, Crème Fraiche, Crumbled Corn Tortilla \$15.00/guest

> Roasted Apple and Butternut Squash Soup Cardamom Cream \$15.00/guest

Lobster Bisque Roma Tomato, Caramelized Onion, Tarragon, Crème Fraiche \$17.00/guest

plated cold luncheon

|| 2 Course Minimum ||

Entrée Price Includes Nikko Bread Rolls, Sweet Butter, Dessert, Freshly Brewed Organic Regular and Decaffeinated Coffee and Traditional Herbal Japanese Teas

entrées

Seared Pacific Ahi Tuna
Little Gem Lettuce, Haricot Vert, Fingerling Potato, Olive Tapenade, Sous Vide Egg, Caper,
Sherry Vinaigrette
\$52.00/guest

Roasted Chicken Cobb Salad
Petit Iceberg Wedge, Soft Boiled Egg, Avocado Mousse, House Cured Bacon, Cherry Tomato,
Pt. Reyes Blue Cheese, Poppy Seed Vinaigrette
\$56.00/guest

Grilled Shrimp Caesar Salad
Petit Gems, Garlic Crostini, Aged Parmesan, Tear Drop Tomato, Yuzu Dressing \$60.00/guest

Grilled Pacific Salmon Grilled Asparagus, Roasted Baby Carrot, Frisée, Shaved Baby Vegetables, Roasted Herb Shallot Dressing \$60.00/guest

Thai Steak Salad
Baby Mixed Greens, Bean Sprouts, Roasted Tomatoes, Pickled Cucumbers and Carrots, Herbs,
Spicy Red Curry Vinaigrette
\$62.00/guest

Add a Soup: Additional \$15-\$17/guest Vegetarian, Vegan, Gluten-Free Lunch Entrees - Available Upon Request

desserts

Chocolate S'mores Tart
Dark Chocolate Mousse, Graham Cracker, Toasted Marshmallow

Coconut Passion Fruit Aurora
Pineapple in Rum, Mango, Passion Fruit, Strawberry Jelly

Tiramisu Mascarpone Mousse, Espresso Sponge Cake

Pistachio Raspberry Tranche
Pistachio Almond Cake, Raspberry Jelly, Vanilla Cream, White Chocolate Pearls, Pistachio

all prices subject to 23% service charge and 8.5% tax
Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

All Day Meeting Packages

meeting packages

|| 25 Guest Minimum || For 15 – 24 guests, add \$5.50 to buffet pricing

express meeting package #1

arrival

Specialty Breakfast Breads, Danishes, Muffins, Croissants, Sweet Butter and Preserves
Seasonal Selection of Whole Fruit
Chilled Orange and Cranberry Juice
Freshly Brewed Organic Coffee, Decaffeinated Coffee
Traditional, Herbal and Japanese Teas

mid-morning break

Freshly Brewed Organic Coffee, Decaffeinated Coffee Traditional, Herbal and Japanese Teas

polk street luncheon buffet

Baby Kale Salad Cherry Tomatoes, Pickled Onions, Humboldt Fog Goat Cheese, Candied Pecans, Preserved Lemon Vinaigrette

> Marble Potato Salad Fennel, Celery, Bell Pepper, Pickled Onion, Fried Caper, Tarragon-Oregano Dressing

Sandwich Board:

Sliced Turkey Breast, Honey Ham, Roast Beef, Tuna Salad Smoked Cheddar, Swiss, Provolone Tomatoes, Lettuce, Pickles, Black Olives

Grilled Seasonal Vegetables, Mushrooms and Peppers, Avocado, Sun-Dried Tomatoes
Dutch Crunch, French Bread Rolls, Assorted Sliced Breads

Seasonal Whole Fruit
Individual Bags of Kettle Potato Chips
Home-Style Cookies
Freshly Brewed Organic Regular and Decaffeinated Coffee
Traditional, Herbal and Japanese Teas

afternoon break

Raspberry Bars & Pecan Bars
Lemonade
Freshly Brewed Organic Regular and Decaffeinated Coffee
Traditional, Herbal and Japanese Teas

\$106.00/guest

all prices subject to 23% service charge and 8.5% tax
Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

express meeting package #2

arrival

Specialty Breakfast Breads, Danishes, Muffins, Croissants, Sweet Butter and Preserves

Seasonal Selection of Whole Fruit

Chilled Orange and Cranberry Juice

Freshly Brewed Organic Regular and Decaffeinated Coffee

Traditional, Herbal and Japanese Teas

mid-morning break

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

columbus street luncheon buffet

Caprese Pesto Pasta Salad
Orecchiette Pasta, Mozzarella Cheese, Grape Tomatoes, Basil, Pesto Dressing

Classic Caesar Salad Romaine Heart, Garlic Crouton, Shaved Parmesan, Nikko Signature Dressing

Porcini Mushroom Tortellini Sun-Dried Tomato, Baby Zucchini, Purple Cauliflower, Brandy Cream, Shaved Parmesan

Flame Roasted Petaluma Chicken
Sweet Corn Edamame Succotash, Baby Vegetables, Chicken Jus

Herbed Focaccia & Italian Crusted Bread

Miniature Tiramisu

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

afternoon break

Assortment of Biscotti Local Artisan Cheese Board, Olives and Peppers Sliced Baguette and Crackers

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$108.00/guest

express meeting package #3

arrival

Specialty Breakfast Breads, Danishes, Muffins, Croissants, Sweet Butter and Preserves
Seasonal Selection of Whole Fruit
Chilled Orange and Cranberry Juice
Freshly Brewed Organic Regular and Decaffeinated Coffee
Traditional, Herbal and Japanese Teas

mid-morning break

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

mission street luncheon buffet

South of the Border Corn and Black Bean Salad Roasted Red Pepper, Grilled Onion, Poblano Aioli, Radishes, Cilantro, Queso Fresco

> Tri-Colored Tortilla Chips Roasted Tomato Salsa, Guacamole

Chili Marinated Iron Skirt Steak Sliced Onion, Bell Pepper, Chimichurri

Jalisco Style Chicken
Served with Grilled Onions, Cilantro, Fresh Crema, Lime, Shredded Cheese, Lettuce, Tomatoes, Olives, Jalapenos,
Salsa Verde, Warm Corn Tortillas

Seasonal Grilled Vegetables

Pinto Beans Spanish Rice

Mexican Wedding Cookies

Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

afternoon break

Brownies and Blondies Freshly Brewed Organic Regular and Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$110.00/guest

Plated Lunch & Dinner

plated luncheon and dinner menu

|| 3 Course Minimum Required ||

Entrée price includes Nikko Bread Rolls and Sweet Butter, Soup or Salad, Dessert, Freshly Brewed Organic Regular and Decaffeinated Coffee, Traditional, Herbal and Japanese Teas

s o u p s

Fisherman's Wharf chowder
Local Clam, Boudin Sourdough Bread Bowl
\$15.00/guest

Smoked Corn Tomato Bisque
Fresh Lemon, Capers, Shiitake Mushroom, Pickled Cauliflower
\$15.00/guest

Wild Mushroom Soup
Local Forest Mushroom, Truffle Cream
\$15.00/guest

Sweet and Sour Egg Drop Soup
Bamboo Shredded, Straw Mushroom, Bell Pepper, Scallion
\$15.00/guest

Chili Spiced Chicken Soup Stoplight Bell Pepper, Avocado Relish \$15.00/guest

> Carrot and Coconut Soup Kefir Lime Oil \$15.00/guest

Moroccan Harissa Soup Tomato, Lentil, Chickpea, Onion, Rice \$15.00/guest

Vegetarian Tortilla Soup Connelly Beans, Kidney Beans, Corn, Chipotle Peppers, Crème Fraiche, Crumbled Corn Tortilla \$15.00/guest

Roasted Apple and Butternut Squash Soup

Cardamom Cream

\$15.00/guest

Lobster Bisque Roma Tomato, Caramelized Onion, Tarragon, Crème Fraiche \$17.00/guest

all prices subject to 23% service charge and 8.5% tax
Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

salads

Port Wine Poached Pear Salad Roasted Pear, Candied Spiced Walnut, Belgium Endive, Wild Arugula, Pt. Reyes Blue Cheese, Walnut Crisp

Heirloom Tomato Salad Toy Box Tomatoes, Local Burrata, Balsamic Crumble, Wild Greens, Aged Balsamic, Petit Basil

Roasted Beet Salad Spinach Puree, Wild Chicory, Toasted Filberts, Red and Yellow Beets, Citrus Dressing

Chef's Salad

Lemongrass Shrimp, Romaine Lettuce, Kumato Tomato, Fennel Confit, Orange Segments, Chef's Vinaigrette

Grilled Asparagus Salad Roasted Carrots, Field Greens, Local Tomatoes, Pickled Red Onion, Shaved Asparagus, Truffle Vinaigrette

Baby Arugula Salad Red Radishes, Golden Raisins, Toy Box Tomatoes, Toasted Sliced Almonds, Honey Lemon Vinaigrette

Winter Vegetable Salad
Fennel, Celery, Rainbow Carrots, Maitake Mushrooms, Butter Lettuce, Yellow Wax Beans,
Smoked Paprika Vinaigrette

Wild Mixed Greens Salad
Mixed Chicory Lettuce, Avocado, Toy Box Tomatoes, Julienne Jicama, Sherry Vinaigrette

White Bean Chicken Salad Braised Cannellini Beans, Red Radishes, Castelvetrano Olives, Dried Apricot, Tarragon-Parsley Pesto

Sesame Encrusted Ahi Tuna Salad Avocado Mousse, Compressed Cucumber, Shaved Radishes, Crispy Wonton, Pickled Fresno Chiles

Caesar Romaine Spears
Heart of Romaine, Garlic Croutons, Shaved Parmesan, Pickled Red Onion, White Anchovy, Nikko Caesar dressing

Duet of Fresh and Roasted Grapes
|| Max 100 Guests – Add \$4.50 per Guest ||
Seedless Grape, Brandied Golden Raisins, Cherry Tomatoes+-, Feta, Walnut Crisp, Toasted Pecan,
Verjus Dressing

As an additional course for plated lunches

Peruvian Style Ceviche Leche de Tigre, Crispy Choclo, Aj Amarillo Potato, Micro Cilantro \$15.00/guest

Seared Royal Hawaiian Scallop Okinawa Sweet Potato Puree, Truffle Sake Butter, Licorice \$16.00/guest

Foie Gras Torchon

Butter Toasted Brioche Cluster, Seasonal Fruit, Rose Gelee, Brandied Cherry
\$15.00/guest

38 North Duck Confit Compressed Apple, Cherry Compote, Frisée, Wild Arugula, Green Onion Dressing, Crumbled Feta \$15.00/guest

Dragon Roll
Spicy Tuna, Salmon, Avocado, Cucumber, Lime, Cilantro, Jalapeno, Ponzu Sauce
\$16.00/guest

California Halibut
Lemongrass Potato Puree, Red Pepper and Green Onion Slaw, Kaffir Lime Curry Sauce
\$16.00/guest

Pan Seared Chicken Breast

Sweet Potato Gratin, Roasted Rainbow Baby Carrots, Button Squash, Grilled Spring Onions, Madeira Jus Lunch \$62.00/guest

Dinner \$75.00/guest

Five Spice Chicken

Purple Potato Puree, Seasonal Vegetable Ragout, Roasted Chicory, Pearl Onions,

Natural Chicken Jus, Infused Truffle Oil

Lunch \$62.00/guest Dinner \$75.00/guest

Roasted Herb Petaluma Chicken

Red Pepper Coulis, Black Diamond Kale, Baby Carrots, Saffron Rice, Kaffir Lime-Madeira Reduction

Lunch \$64.00/guest Dinner \$76.00/guest

Grilled Tolinas Farm's Quail
Sweet Potato Puree, Brussels Sprouts, Tiny Carrot, Stout Beer Glaze
Lunch \$66.00/guest
Dinner \$78.00/guest

s e a

Cilantro-Chive Encrusted Salmon

Coconut Forbidden Rice, Jidori Egg, Purple Cauliflower, Pickles, Charred Shishito Peppers, Mango-Lime Beurre Blanc

Lunch \$65.00/guest Dinner \$78.00/guest

Grilled Atlantic Salmon

Edamame Corn Succotash, Red Pepper Emulsion, Yellow Corn Pudding, Citrus Butter Sauce

Lunch \$65.00/guest Dinner \$78.00/guest

Cornmeal Encrusted Mahi Mahi

Roasted Maitaki Mushrooms, Red Radish, Sonoma Kale, Saffron Jasmine Rice, Thai Chili Butter Sauce

Lunch \$70.00/guest Dinner \$80.00/guest

Furikake Ahi Tuna

Shiitake Soy Rice Cake, Shishito Peppers, Dashi Poached Daikon, Wasabi Beurre Blanc

Lunch \$72.00/guest

Dinner \$82.00/guest

Seared Ono and Tropical Salsa Coconut Forbidden Rice, Mizuna, Kaffir Lime Sauce Lunch \$70.00/guest Dinner \$82.00/guest

Seared Halibut

Seasonal Root vegetable, Heirloom Bell Peppers, Edamame Succotash, Garlic Thyme Beurre Blanc Lunch \$72.00/guest Dinner \$84.00/guest

Herb Marinated Seabass

Crispy Polenta, Bloomsdale Spinach, Pancetta Chip, Shaved Fennel, Pernod Butter Sauce Lunch \$72.00/guest Dinner \$84.00/guest

Misoyaki Black Cod
English Pea, Shaved Radish, Micro Wasabi, Ginger Truffle Dashi
Lunch \$72.00/guest
Dinner \$84.00/guest

Grilled Pork Loin Braised Cabbage, Crispy Potato Cake, Fuji Apple Chutney, Cinnamon Orange Gastrique

> Lunch \$72.00/guest Dinner \$86.00/guest

Karobuta Pork Chop
Fluffy Quinoa, Seasonal Vegetables, Pineapple Calvados Reduction
Lunch \$76.00/guest
Dinner \$86.00/guest

Seared Filet of Beef

Wild Mushrooms, Garlic Potato Puree, Roasted Vegetables, Tiny Carrots, Bordelaise Lunch \$80.00/guest Dinner \$94.00/guest

Coffee Rubbed Flat Iron Steak

Potato Confit, Seared Shishito Pepper, Swiss Chard, Brown Butter Cauliflower Puree, Red Wine Sauce

Lunch \$78.00/guest Dinner \$92.00/guest

Braised Short Rib

Potato Gratin, Shallot Confit, Fava Beans, Tiny Vegetables, Crispy Shallots, Rosemary Jus Lunch \$78.00/guest

Dinner \$92.00/guest

all prices subject to 23% service charge and 8.5% tax
Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

Sweet Soy Marinated New York Steak
Lentil Croquette, Chicory, Watercress, Rainbow Baby Carrots, Tamarind Demi Glaze
Lunch \$80.00/guest
Dinner \$94.00/guest

Rib-Eye Pave

Pomme Puree, Swiss Chard, English Radishes, Seared Brussels Sprouts, Peppercorn Sauce Lunch \$80.00/guest Dinner \$94.00/guest

> Rack of Lamb Sous Vide Smoked Tomato Couscous, Roasted Cherries, Natural Jus Lunch \$82.00/guest Dinner \$96.00/guest

Pepper Encrusted Loin of Lamb
Rainbow Potato Confit, Brussels Sprouts, Cauliflower, Mint, Parsley Reduction
Lunch \$82.00/guest
Dinner \$96.00/guest

duets

Grilled Chicken and Jumbo Scallops
Parsnips Puree, Toy Box Tomato Concasse, Tiny Vegetables, Lemon Beurre Blanc
Lunch \$84.00/guest
Dinner \$104.00/guest

Seared Filet Mignon (3oz) and Grilled Prawns (3 pieces)

Maitake Mushrooms, Mashed Potatoes, Haricot Vert, Beet Puree, Lime Garlic Sauce

Lunch \$86.00/guest

Dinner \$106.00/guest

Grilled Beef Onglet and Cilantro-Chive Encrusted Salmon
Potato Confit, Tiny Vegetables, Coconut Forbidden Rice, Port Wine Reduction, Yuzu Beurre Blanc
Lunch \$86.00/guest
Dinner \$106.00/guest

Beef Medallions and Lobster Tail
Goat Cheese and Chive Whipped Potatoes, Baby Carrots, Mustard Greens,
Cognac Demi-Glace, Garlic Cream Sauce
Lunch \$90.00/guest
Dinner \$110.00/guest

vegetarian

Vegetable En Croute Stuffed Ratatouille, Grilled Squash, Zucchini, Carrots, Asparagus, Pesto, Vine Ripened Tomato Chutney

> Oven Roasted Portobello Mushroom Baby Spinach, Feta Cheese Sauce

Vegetable Wellington Roasted Carrots, Mushrooms, Zucchini, Pepper, Ricotta Cheese, Red Pepper Coulis

Stuffed Tomatoes & Polenta Cake
Quinoa, Currants, Mint, Cilantro Relish, Aged Balsamic

v e g a n

Pumpkin Gnocchi Shaved Purple Cauliflower, Salsify, Honshimenji Mushroom

Vegan Phyllo Pouch Flaky Phyllo Pouch with a Roasted Potatoes, Vegetable Ratatouille, Kidney Beans, Homemade Tomatoes Sauce

Roasted Eggplant Rollatini Roasted Eggplant Stuffed with Spinach, Green Onion, Garlic, Italian Seasoning, Basil Chimichurri

Aubergine Cannelloni Lemongrass Tofu, Baby Haricot Vert, Shiitake Mushrooms, Coconut Tikka Masala

desserts

Raspberry Cheesecake Graham Cracker Crust, Raspberry Cheesecake, White Chocolate, Fresh Raspberries

Coconut Passion Fruit Aurora
White Cake, Coconut Cream, Diced Pineapple, Mango Passion Fruit, Strawberry Jelly, Chocolate Pearls, Chocolate
Chards

Pistachio Raspberry Tranche
Pistachio Almond Cake, Raspberry Jelly, Vanilla Cream, White Chocolate Pearls, Raspberry, Chocolate Pistachio.

Mango Passion Fruit Bar Mango Passion Fruit Cream, Dark and White Chocolate Pearls, Chocolate Glaze

Chocolate Hazelnut Gianduja Chocolate Cake, Chocolate Hazelnut Mousse, Vanilla Crème Brûlée Center, Roasted Hazelnut, Chocolate Glaze

Profiterole
White Cake, Dark Chocolate Mousse, Vanilla Cream Puff

Chocolate Coffee Swirl

Short Dough Disk, Chocolate Coffee Mousse, Coffee Crème Center, Chocolate Glaze, Chopped Pistachio, Chocolate

Chards

Chocolate Mousse
Hazelnut Praline Encased in a Marbleized, Pyramid-Shaped Chocolate Shell

Chocolate Raspberry Dome

Dark Chocolate Mousse Cake with a Raspberry Cream Center,

Chocolate Glaze and Raspberry Garnish

Lemon Eclipse Lemon and Raspberries Cream, Pistachio Bits

Chocolate S'mores Tart
Dark Chocolate, Graham Cracker, Toasted Marshmallow

Chocolate Macaroon Tart

Dark Chocolate Mousse, Almond Macaroon, Chocolate Ganache

Dessert Duo
Chocolate Covered Strawberries (2) & Truffles

Dessert Trio Chef's Select of 3 Add \$3.50

Dinner Buffets

dinner buffets

|| 50 Guest Minimum || For 30 – 49 guests, add \$15.00 to buffet pricing Omissions to menu will not reduce the pricing only limit selections

southern buffet

Mustard Greens Salad Pumpkin Seeds, Shredded Manchego Cheese, Orange Segments

> Marble Potato Salad Lardon, Celery, Avocado, Blue Cheese

Crispy Popcorn Chicken Ranch Dressing, Honey Mustard

Pork Loin
Smoked Pork Loin with Five Spices, Star Anise, Lemongrass Demi

Truffle Mac and Cheese Grated Parmesan, Truffle Butter, Light Cream

> Shrimp and Grits Sautéed Shrimps, Cheddar Cheese

Collard Greens Trio Bell Peppers, Caramelized Onion

Creamed Corn
Cream Cheese, Farm Fresh Corn, Oregano

Homemade Cornbread

Pecan Tarts French Apple Tarts

Freshly Brewed Organic Coffee, Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$112.00/guest

farmers' market buffet

Smoked Chicken Salad Kabocha Pumpkin, Pomegranate Vinaigrette

Apple Quinoa Salad Roasted Bell Peppers, Baby Spinach, Cucumber Bits, Crumbled Toasted Pecans, Mint and Cilantro Vinaigrette

Baby Kale Salad Wild Baby Kale, Shaved Maui Onions, Gorgonzola, Lavender-Orange Dressing

Seared Alaskan Salmon Saffron Rice Pilaf, Carrots, Blue Lake Beans, Kaffir Lime Butter Sauce

Mushroom Chicken Roulade Oven Roasted Tomatoes, Blue Lake Beans, Star Anise Sauce

Garlic Roasted Marble Potatoes

Grilled Seasonal Vegetables

Italian Rustic Bread and Olive Rolls

Banana Bread Pudding

Freshly Brewed Organic Coffee, Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$112.00/guest

west coast buffet

Baby Sonoma Greens Cherry Tomatoes, Citrus Segments, Shaved Celery, Burrata Cheese, Citrus Vinaigrette

Grilled Asparagus Salad
Red Onions, Roasted Pancetta, Red Wine Lemon Vinaigrette

Caprese Pesto Pasta Salad Orecchiette Pasta, Mozzarella Cheese, Grape Tomatoes, Basil, Pesto Dressing

> Grilled Chicken Breast Sweet White Corn, Fennel Couscous, Pomegranate Au Jus

Togarashi Seabass Carrot Curls, Pickled Cauliflower, Dragonfruit, Yuzu Beurre Blanc

Petit Filet Mignon

Mac and Cheese Arancini, Sun Dried Tomatoes, Caramelized Shallots,

Wild Mushrooms Chutney, Tamarind Glaze

Chive Mashed Potatoes

Garlic Roasted Blue Lake Beans

Nikko Roll Basket and Sweet Butter

Assorted Petit Fours Miniature Fresh Fruit Tarts

Freshly Brewed Organic Coffee, Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$114.00/guest

east coast buffet

Tomato Mozzarella Salad Beefsteak Tomato, Fresh Basil, Olive Oil

Citrus Salad Baby Mixed Lettuce, Grapefruit, Navel Oranges, Radicchio, Sweet Onion Vinaigrette

> Spring Mix Salad Toasted Almond, Roasted Bell Pepper, White Balsamic

Flatbread Gourmet Pizzas Margherita, Pepperoni and Cheese, Bell Peppers, Mushrooms and Artichokes

> Sea Salt Beef Tenderloin Watercress, Cipollini Onions, Marble Potatoes Wild Mushrooms Reduction

> Grilled Shrimp Bell Pepper Trio, Haricot Vert, Olive Couscous New England Pancetta, Mustard Sauce

> > Garlic Mashed Potatoes

Grilled Seasonal Vegetables

New York Cheesecake Assorted Cannolis

Freshly Brewed Organic Coffee, Decaffeinated Coffee Traditional, Herbal and Japanese Teas

\$114.00/ guest

Receptions

reception hors d'oeuvres

|| 40 Piece Minimum – Priced Per Piece ||

cold hors d'oeuvres

Black Sesame Seed Tuna Tataki Scallion, Sriracha Aioli, Lotus Chip

Edamame Deviled Eggs Applewood Smoked Bacon, Tobiko, Garlic Chip

Dragon Roll Spicy Tuna, Cucumber, Avocado, Salmon, Jalapeño, Cilantro, Lime, Ponzu Sauce

Charred Corn and Boursin Cheese Puff Pastry
Tri-Colored Bell Pepper Confetti, Toy Box Tomatoes, Lemon Oil

Steak Tartar Cone Sake Black Truffle, Boiled Quail Egg, Capers, Cornichons, Mustard, Shallot Relish

Seafood Ceviche Haidako Scallop, Tiger Prawns, Halibut, Lime, Jalapeño, Cilantro

Bloody Mary Shrimp Shooter Lemon Poached Prawns, Horseradish Aioli, Togarashi Spice

Ginger Chicken Cashew Salad Water Chestnut, Honshimeji Mushrooms, Sweet Onion, Mizuna, Wonton Cup

> Lobster-Mango Salad Cucumber Cup, Smoked Paprika Aioli, Lavender Oil

Smoked Salmon Rye Seed Blini Chervil crème, Pickled Purple Cauliflower, Ikura

\$8.00/each

hot hors d'oeuvres

| | 40 Piece Minimum – Priced Per Piece | |

Flame Broiled Chicken Satay Charred Green Onions, Red Jalapeños, Misoyaki Glaze

Vegetable Samosa Sweet Tamarind, Pickled English Cucumber, Shaved Red Radish

> Tandoori Lamb Chop Cherry Compote, Fried Basil, Plum Demi Glaze

Kaffir Lime Pork Belly and Fuji Apple Baby Arugula, Meyer Lemon Preserves, Olive Cream Cheese

Shiitake Mushroom Strudel Humboldt Fog Goat Cheese, Thyme, Cabernet Sauvignon Reduction

> Kobe Beef Sliders Wild Greens, Fried Shallots, Horseradish Mayo

Dungeness Crab Cake Bell Peppers, Green Onions, Micro Cilantro, Togarashi Aioli

38 North Duck Star Anise Plum Sauce, Pickled Cucumber, Scallions

Beef Onglet Polenta Chervil Polenta, Nicoise Olives, Shiitake Mushroom Glaze

Lobster Lollipop Fresh Mozzarella, Tomato Concasee, Smoked Paprika Aioli

\$9.00/each

chef's select assortment of hors d'oeuvres

|| 25 Guest Minimum ||

Charred Corn and Boursin Cheese Puff Pastry
Tri-Colored Bell Pepper Confetti, Toy Box Tomatoes, Lemon Oil

Bloody Mary Shrimp Shooter Lemon Poached Prawns, Horseradish Aioli, Togarashi Spice

Edamame Deviled Eggs
Applewood Smoked Bacon, Tobiko, Garlic Chip

Dungeness Crab Cake Bell Peppers, Green Onions, Micro Cilantro, Togarashi Aioli

> Kobe Beef Sliders Wild Greens, Fried Shallots, Horseradish Mayo

Five pieces per guest - \$40.00/guest Seven pieces per guest - \$56.00/guest Ten pieces per guest - \$80.00/guest

carving stations

|| Carving Attendant Labor Fee - \$150.00 per hour, 2 hour minimum || Soft Dinner Rolls included with all carving stations

Prime Rib Station Natural Beef Au Jus (serves 50) \$760.00

Baked Salmon Apricot Beurre Blanc (serves 25) \$400.00

Roasted Turkey Breast Tarragon Gravy, Cranberry Sauce (serves 25) \$350.00 Furikaki Tuna Loin Wasabi Cream Sauce, Truffle Yuzu Vinaigrette (serves 25) \$420.00

Stuffed Pork Loin
Apricot and Spinach Stuffing, Calvados Jus
(serves 25)
\$380.00

Herb Crusted Beef Tenderloin Horseradish Crème Fraiche, Peppercorn Au Jus (serves 25) \$430.00

Baked Brie Baked Brie Puff Pastries Roasted Garlic, Assorted Dried Fruits (serves 25) \$360.00 Grilled Niman Ranch Rack of Lamb
Rosemary Red Wine Jus, Almond and Brown
Butter Sauce
(serves 25)
\$430.00

all prices subject to 23% service charge and 8.5% tax

Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

reception buffet specialties

local artisan cheese board

Assorted Mixed Nuts, Dried Fruit, Sliced Baguettes and Crackers (serves 25) \$400.00

mediterranean platter

Roasted Tomato Tapenade, Sun Dried Tomato Hummus, Goat Cheese Sliced Pita Bread, Cracker Assortment (serves 25) \$360.00

seasonal vegetable crudités

Maytag Blue Cheese, Creamy Pesto, Chive Sour Cream (serves 25) \$350.00

grilled vegetable platter

Squash, Zucchini, Asparagus,
Eggplant, Mushrooms, Peppers
Balsamic Vinaigrette, Grilled Focaccia Bread
(serves 25)
\$350.00

cambridge smoked salmon platter

Cream Cheese, Capers, Sliced Tomatoes, Red Onion Assorted Crackers and Toasted Rye Bread (serves 25) \$405.00

antipasto

Coppa, Mortadella, Genoa Salami, Prosciutto, Calamari, Balsamic Marinated Artichokes, Bell Peppers, Pepperoncini, Provolone, Smoked Cheddar, Herbed Focaccia Bread, Breadsticks (serves 25) \$405.00

nikko sushi display

Assorted Nigiri and Makimono Rolls
Pickled Ginger and Wasabi
(serves 40)
\$1,500.00

sushi deluxe

Assortment of Specialty Rolls Dragon, Spider, Rock-n-Roll (serves 40) \$1,750.00

dessert station

Assortment of French Macaroons, Crème Brulee, Petit Fours
Miniature Fruit Tarts
(serves 50)
\$1,150.00

reception stations

bruschetta station

|| 25 Guest Minimum || Fava Beans Olive Tapenade Tomato Salsa Toasted Crostini \$32.00/guest

|| 50 Guest Minimum ||

Classic Nikko Caesar Salad Rigatoni Pasta and Tri Colored Tortellini Marinara and Pesto Sauces, Grated Parmesan Cheese Italian Sausage, Peppers and Onions, Ciabatta Bread \$34.00/guest

|| 25 Guest Minimum ||

Flatbread Gourmet Pizzas

Margherita, Pepperoni and Cheese, Bell Peppers, Mushroom, Artichokes

Classic Nikko Caesar Salad

Meatballs with Marinara Sauce

\$34.00/guest

chinatown

|| 50 Guest Minimum ||

Assorted Dumplings
Spring Rolls, Steamed Buns, Wontons
Sweet and Sour, Chinese Mustard, Chili and Soy Sauce
\$45.00/guest

mission district

|| 25 Guest Minimum ||

Grilled Flank Steak and Chicken Strips Sautéed Grilled Vegetables Black Beans Warm Corn Tortillas

Shredded Cheddar, Lettuce, Tomatoes, Onions, Sour Cream, Cilantro Tri Colored Chips with Fresh Tomato Salsa & Guacamole

\$47.00/guest

fisherman's wharf

|| 50 Guest Minimum ||

Mini Crab Cakes, Mango Chutney Shrimp Cocktail Clam Chowder, Sourdough Breadsticks Rice Paper Seared Salmon, Polenta, Yuzu Butter Sauce

\$52.00/guest

soma district*

|| 40 Guest Minimum ||
Cabbage Coleslaw
Beef and Cheddar Sliders
Soy Chorizo and White Beans Sliders
Crab Cake Sliders
Nachos with Cheese, Olives, Jalapenos
Tater Tots, Caramelized Onion Dip

\$64.00/guest

** Attendant Labor Fee -\$ 250.00 per hour **

Bar & Wine

bubbles

BRUT Dark Horse, Australia	\$42.00
PROSECCO La Marca Extra Brut, Italy	\$46.00
BRUT Piper Sonoma, Sonoma County, California	\$62.00
BRUT Domaine Chandon, Napa, California	\$74.00
crisp white	
SAUVIGNON BLANC Shannon Ridge, Lake County, California	\$42.00
SAUVIGNON BLANC Montes Classic, Leyda Valley, Chile	\$46.00
SAUVIGNON BLANC Dry Creek, Dry Creek Valley, California	\$58.00
PINOT GRIGIO Zaccagnini, Italy	\$56.00
THO I divide Zaccagnini, italy	\$30.00
rich white	
CHARDONNAY Leese-Fitch, Sonoma, California	\$42.00
CHARDONNAY Cannonball, Sonoma, California	\$45.00
CHARDONNAY MacMurray Ranch, Russian River Valley	\$54.00
CHARDONNAY Saintsbury Carneros, Napa, California	\$64.00
Charles of the Control of the Contro	Ç04.00
silky red	
PINOT NOIR Leese-Fitch, Sonoma, California	\$42.00
PINOT NOIR Seaglass, Santa Barbara, California	\$50.00
*PINOT NOIR Baileyana "Firepeak", Edna Valley, California	\$68.00
PINOT NOIR Fess Parker Santa Rita, Santa Barbara, California	\$74.00
MERLOT Leese-Fitch, Sonoma, California	\$42.00
MERLOT Cannonball, Sonoma, California	\$50.00
*MERLOT Frei Brothers Reserve Dry Creek Valley, California	\$62.00
MERLOT Rabble, Paso Robles, California	\$72.00
deep red	

*certified sustainable wine selection

\$44.00

\$42.00

\$58.00

\$68.00 \$72.00

\$42.00

\$64.00

MALBEC Belasco De Baquedano "Llama" Mendoza, Argentina

CABERNET SAUVIGNON Leese-Fitch, Sonoma, California

CABERNET SAUVIGNON Moobuzz, Paso Robles, California

CABERNET SAUVIGNON Louis Martini, Sonoma, California

CABERNET SAUVIGNON Educated Guess, Napa, California

ZINFANDEL Marietta Roman Estate, North Coast, California

ZINFANDEL Leese-Fitch, Sonoma, California

bar services

A bartender fee of \$100 + tax per hour per bar applies to all bars & beverage stations || 2 hour minimum required
A \$350 minimum (exclusive of service charge and tax) applies for no-host and hosted bars

no-host bar

|| 30 Guest Minimum ||

For groups with 10 – 29 guests: an additional service fee of \$250.00 plus tax will apply

nikko fountain selections		nikko imperial selections		
Cocktail/Martini	\$17.00	Cocktail/Martini		\$19.00
Wine by the Glass	\$15.00	Wine by the Glass		\$17.00
Bottled Beer	\$11.00	Bottled Beer		\$11.00
Soft Drinks	\$8.00	Soft Drinks		\$8.00
Mineral Waters	\$8.00	Mineral Waters		\$8.00

hosted bar

|| 30 Guest Minimum ||

For groups with 10 – 29 guests: For groups with 10 – 29 guests: an additional service fee of \$250.00 plus tax will apply

nikko fountain selections		nikko imperial selections		
Cocktail/Martini	\$14.00	Cocktail/Martini	\$16.00	
Wine by the Glass	\$12.00	Wine by the Glass	\$13.00	
Bottled Beer	\$9.00	Bottled Beer	\$9.00	
Soft Drinks	\$7.00	Soft Drinks	\$7.00	
Mineral Waters	\$7.00	Mineral Waters	\$7.00	

hourly bar packages

nikko tountain selections		nikko imperial selections		
One Hour	\$32.00	One Hour	\$35.00	
Two Hours	\$43.00	Two Hours	\$48.00	
Each Additional Hour	\$11.00	Each Additional Hour	\$13.00	

hosted beverage station

| | Beer/Wine/Sodas & Mineral Waters - 30 Guest Minimum | |

For groups with 10 – 29 guests: an additional service fee of \$250.00 plus tax will apply

nikko fountain selections		nikko imperial selections		
Wine by the Glass	\$12.00	Wine by the Glass	\$13.00	
Bottled Beer	\$9.00	Bottled Beer	\$9.00	
Soft Drinks	\$7.00	Soft Drinks	\$7.00	
Mineral Waters	\$7.00	Mineral Waters	\$7.00	

beer selections

Budweiser, Heineken, Asahi, Anchor Steam, Speakeasy Prohibition Ale, Lagunitas IPA, ANZU Bru

fountain selections

Ketel One Vodka, Bombay Gin, Bacardi Silver Rum, Don Julio Blanco Tequila, Johnny Walker Red Label, Jameson Irish Whiskey, Jack Daniel's Tennessee Whiskey

imperial selections

Grey Goose Vodka, Tanqueray Gin, Bacardi Gold, Fortaleza Tequila, Johnny Walker Black Label, Bulleit Bourbon Whiskey, High West Double Rye Whiskey

*

All beverages must be purchased from Hotel Nikko San Francisco.

catering general information

guarantees

The final banquet attendance count must be given to the catering manager by 11:00 am, three business days prior to your event. At that time the hotel will request number of special dietary meals from the client. Additional meals, above the requested guarantee number, in order to accommodate dietary requests, on the day of the event, will result in extra fees. This number is the guarantee and cannot be reduced. In the event that a guarantee is not provided three business days prior to your event, the estimated guest count on the function agreement will be the guaranteed number. Final charges are based on the guarantees provided before the event or the actual number of guests in attendance, whichever is greater. If more than one main entrée choice is to be served during your event, the exact count of each choice is due with the guarantee. Should the guarantee be increased within seventy-two (72) hours prior to the start of the function(s), the Hotel will apply a 25% food and beverage surcharge to the additional guests and/or apply changes to the menu to meet the Client's requests.

overset

For any group of 50 people or greater, we will over set the room by 5%, but not to exceed one table of 10 guests.

agreement, deposits and payments

A non-refundable deposit and a signed contract will hold your reservation on a definite basis if returned by the specific date. Full payment of estimated charges, by check or credit card, is due no later than seven business days prior to the event unless direct billing has been established with the hotel. Direct billing is not extended to groups with less than \$10,000 total revenue.

cancellations

All deposits are non-refundable. Please refer to contract for cancellations terms and conditions.

overtime

An overtime charge of \$100.00 per server per hour, or any fraction thereof, will be charged for events exceeding the contracted times.

service charge and sales tax

A 24% service charge and 8.5% state sales tax will be added to all food, beverage and audio/visual charges. California law states that the service charge, set up fees, bartender charges, and labor fees are subject to sales tax. All set up fees, for meeting without food and beverage, are subject to a 14% occupancy tax. Effective March 1, 2019 all prices subject to 24% service charge & 8.5% tax

bartender fees

A bartender fee of \$100.00 per hour (minimum of 2 hours) plus 8.5% sales tax will apply for the set up and staffing of all bars. Hotel Nikko San Francisco recommends one bartender per every 100 guests.

labor fees

A labor fee of \$100.00 plus 8.5% sales tax will apply to all hot breakfasts & luncheons with 25 guests or under.

A labor fee of \$150.00 plus 8.5% sales tax will apply to all dinners with 25 guests or under.

A labor fee of \$200.00 (for the first 2 hours) plus 8.5% sales tax will apply to all food station attendants, tray passers, and coat check attendants, and \$100.00 plus 8.5% tax per hour thereafter.

A labor fee of \$300.00 (for the first 2 hours) plus 8.5% sales tax will apply to any carving station attendant and \$100.00 plus 8.5% tax per hour thereafter.

corkage

Hotel Nikko San Francisco agrees to allow outside wine to be served during your event for the corkage fee of \$25.00 plus 8.5% sales tax per 750ml bottle.

decoration and banners

Please consult with your catering manager regarding a wide range of decorative options. The catering manager must approve all decorations prior to arrival. Items may not be attached to any stationary surface with nails, staples, tape or any other substance. Should a banner need to be hung, a labor fee will apply.

electrical charges

Hotel Nikko San Francisco can accommodate event electrical needs; however, there may be charges for additional electrical requirements beyond the standard capacity. Please consult with your catering manager for details.

audio and visual

Hotel Nikko San Francisco has proudly selected PSAV Presentation Services as our full service onsite audio visual service provider. In order to help ensure a positive meeting experience, please advise PSAV Presentation Services of your requirements. Contact Jason T. Delgadillo, Director, Event Technology, at 415-544-8399 for information.

package delivery and handling

Hotel Nikko is proud to partner with The UPS Store Business Center for all package handling requirements. Please ensure proper labeling of all delivery items; clearly mark the name of the group, group contact guest, catering and convention service manager's names and **date of event**. All deliveries must come through the loading dock. Delivery times are Monday through Saturday, 7:00am to 11:00pm, unless otherwise specified. A box-handling fee will apply.

parking

Convenient valet parking is located in our Porte Cochere at \$25.00 plus tax per hour (maximum of \$65.00 plus tax per 24-hour period), which is subject to change. A wide variety of public garages in the area also offer parking for the day of your event. Please consult with your catering manager for details.

