

Breakfast Buffets

(Minimum of 12 Guests)

Juices to Include: Orange, Grapefruit, Cranberry & Apple Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Teas

The Wharf 36 per person

Seasonal Fruit, Melon, & Berries

Assorted Cereals, Granola, 2% & Skim Milk

Individual Greek Yogurts

Steel Cut Oatmeal, Brown Sugar, Golden Raisins

Assorted Breakfast Pastries, Breads, Croissants, Sweet Butter, Fruit Preserves

Healthy Start 37 per person

Fresh Fruit Salad ©
Battery Wharf Yogurt Parfait, Layers of House Made Granola, Low-Fat Yogurt, Berries
Bircher Muesli, Berries
Low-Fat Muffins
Assorted Cereals, Skim Milk

Wheel House 42 per person

Seasonal Fruit, Melon & Berries
Assorted Cereals & Granola
Individual Greek Yogurts
Skim & 2% Milk

Assorted Breakfast Pastries, Breads, Sweet Butter, Fruit Preserves

Bagels & Plain Cream Cheese

Scrambled Eggs @

Applewood Smoked Bacon or Turkey Bacon @

Country Pork Sausage

Breakfast Potatoes with Fresh Chives & Caramelized Onions @

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILLNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR OFFICE OF THE PERSON IN YOUR PARTY HAS AN ALLERGY.

Breakfast Buffets Continued

(Minimum of 12 Guests)

Juices to Include: Orange, Grapefruit, Cranberry & Apple Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Teas

Harbor	49 per person
Seasonal Fruit, Melon & Berries 😉	
Bagels & Plain Cream Cheese	
Kale, Tomato, & Red Onion Frittata 😉	
Battery Benedict, English Muffin, Poached Eggs, Smoked Vermont Ham, Grapefruit Hol	llandaise
Applewood Smoked Bacon or Turkey Bacon	
Country Breakfast Sausage 😉	
Breakfast Potatoes Fresh Chives & Caramelized Onions @	

Breakfast Sandwiches (*select two sandwiches)

36 per person

Seasonal Fruit, Melon & Berries ©

Assorted Individual Greek Yogurts ©

Fresh Chive & Caramelized Onion Breakfast Potatoes @

*Scrambled Eggs, Ham, Cheddar Cheese, Flaky Butter Croissant

*Egg White Wrap, Whole Wheat Tortilla, Tomato, Spinach, Feta

*Southwest, Scrambled Eggs, Guacamole, Pico de Gallo, Whole Wheat Tortilla

*Smoked Gouda, Egg Frittata, Bacon, Ciabatta

*Chorizo, Gruyere, Egg Frittata, English Muffin

Breakfast Enhancements

From the Pantry

Individual Greek Yogurts @ 6 per person Assorted Cereals with Skim, 2% Milk 7 per person Assorted Breakfast Breads including Banana Walnut, Blueberry, Cranberry Muffin 8 per person Assorted Bagels with Plain Cream Cheese 6 per person Fruit & Yogurt Parfait 10 per person Fresh Fruit Salad @ 7 per person Bircher Muesli, Fresh Berries, Nuts & Raisins 9 per person Fresh Fruit Smoothies @ 9 per person Hard Boiled Eggs @ 9 per ½ dozen Sliced Seasonal Fruit Display @ 9 per person Smoked Salmon, Bagels, Traditional Garnishes 14 per person Selection of Cured Meats & Artisanal Cheeses 24 per person

From the Stove

Steel Cut Oatmeal, Brown Sugar & Raisins

Country Pork Sausage or Smoked Vermont Ham

9 per person

Waffles, Blueberries, Vermont Maple Syrup

10 per person

Farm Fresh Scrambled Eggs, Cheddar Cheese, Chives

8 per person

Traditional Brioche French Toast, Toasted Pecans

12 per person

Egg White & Vegetable Frittata

12 per person

Eggs Benedict, Vermont Ham, Florentine or Smoked Salmon on English Muffin

16 per person

Breaks

(Minimum of 12 Guests)

Chips & Dips 19 per person

Tri-Color Tortilla Chips, Cape Cod Chips, Guacamole, Pico de Gallo Salsa, Fruit Salsa, Chive Onion Dip, Warm Queso Blanco Dip

Energy! 20 per person

Fresh Cut Fruit & Berries, KIND Bars, Granola Bars, Trail Mix Strawberry Smoothies, Saratoga Sparkling & Still Water

Café Amalfi (add \$150 attendant fee) 24 per person

Espresso Shots, Cappuccinos, Lattes Assortment of Artisan Scones & Pastries Almond Biscotti, Chocolate Covered Espresso Beans Variety of Fresh Seasonal Whole Fruits Preserves & Butter

Cookies! 18 per person

Freshly Baked Jumbo Assorted Cookies 2% Milk & Chocolate Milk

Middle Eastern 22 per person

Tabbouleh, Baba Ghanoush, Hummus, Marinated Olives, Rosemary Pita Chips

North End 23 per person

Assorted Mini Pastries:

Italian Cookies, Assorted Cannolis, Mini Éclairs

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNE ILLNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS AN ALLERGY.

Coffee Break Enhancements

All Day Beverage Service

Freshly Brewed Regular & Decaffeinated Coffee

Full Day: 32 per person Half Day: 17 per person

Selection of Assorted Teas Sparkling & Mineral Water Assorted Soft Drinks

Additional Beverage Offerings

Sparkling & Mineral Waters 7 each
Soft Drinks 6 each
Nantucket Nectars 6 each

Caffeine à la carte

Freshly Brewed Regular & Decaffeinated Coffee per gallon 90 each Selection of Assorted Teas per gallon 90 each

Additional Break Offerings

Assortment of Whole Fresh Fruit

V 5 each Assorted Candy Bars 5 each Cape Cod Potato Chips 6 each Kashi & Granola Bars 6 each Freshly Popped Popcorn, Melted Butter, Sea Salt, Assorted Seasonings 8 per person Sliced Seasonal Fruit [⊕] ∨ 9 per person Display of Deluxe Mixed Nuts @ \footnote{'} 14 per person Display of Garden Fresh Crudité, Buttermilk Ranch & Hummus Dips @ 15 per person Cheese Display, Dried Fruit, Sliced Baguettes & Crackers 22 per person Assorted Freshly Baked Breakfast Pastries to include Danish, Muffins & Croissants 74 per dozen Selection of Freshly Baked Cookies 74 per dozen Rich Chocolate Brownies & Blondies 76 per dozen

Lunch Buffets

(Minimum of 12 Guests)

North End Lunch Buffet

71 per person

Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Teas Assorted Italian Breads, Garlic Infused Olive Oil & Sweet Cream Butter

Soup (select one)

Tuscan White Bean
Wild Mushroom Bisque, Rosemary Crouton
Slow Roasted Tomato Soup, Arugula Pesto

Vegetarian Minestrone

V
New England Clam Chowder, Smoked Bacon, Oyster Crackers

Salads

Entrees (select three)

Veal & Beef Meatballs, Pomodoro Sauce Tuscan Chicken, Heirloom Cherry Tomatoes, Scallions, Basil & Lemon Cream [©] Eggplant Parmesan, Garlic Pomodoro Sauce Pasta Primavera, Roasted Tomatoes, Artichokes, Zucchini, Squash, Olives, White Wine Garlic Sauce [©]

Desserts

Mini Tiramisu Mini Traditional Cannolis Italian Cookies

Additional Beverage Offerings

Sparkling & Mineral Waters 7 each
Soft Drinks 6 each
Nantucket Nectars 6 each

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILLNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR OFFICE OF THE PERSON IN YOUR PARTY HAS AN ALLERGY.

The Deli Buffet 58 per person

Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Teas

Soup

New England Clam Chowder, Smoked Bacon, Oyster Crackers

Salads (select one)

Beets & Roasted Pears, Great Hill Blue Cheese, Apple Cider Vinaigrette ©
Redskin Potato Salad, Dill & Chive Aioli ©
Heirloom Cherry Tomato, Arugula, Parmesan, Red Onion, Buttermilk Ranch Dressing

Sandwiches (select three)

Grilled Vegetables, Pesto, Goat Cheese, Balsamic Glaze, Spinach Tortilla Wrap Turkey B.L.T., Cranberry Aioli, Brie, Smoked Bacon, Sliced Roasted Turkey Breast, Boston Lettuce, Tomato, Ciabatta

Carved Roast Beef, Caramelized Onions, Provolone, Sundried Tomato, Arugula, Horseradish Aioli, Ciabatta

Vermont-Style Country Ham, Smoked Gouda, Grainy Mustard, Pickles, Ciabatta Tuna Wrap, Whole Wheat Tortilla, Crisp Celery, Boston Lettuce Boston Reuben, Corned Beef, Sauerkraut, Thousand Island, Ciabatta Chicken Wrap, Whole Wheat Tortilla, Chive Aioli, Walnuts, Grapes, Celery, Boston Lettuce Gluten Free Breads are available.

Desserts

Boston Cream Pies Italian Cookies

Additional Beverage Offerings

Sparkling & Mineral Waters 7 each
Soft Drinks 6 each
Nantucket Nectars 6 each

Paul Revere Buffet

69 per person

Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Teas Freshly Baked Rolls & Sweet Cream Butter

Soups (select one)

Tuscan White Bean
Wild Mushroom Bisque, Rosemary Crouton
Slow Roasted Tomato Soup, Arugula Pesto

Vegetarian Minestrone

V
New England Clam Chowder, Smoked Bacon, Oyster Crackers

Salads

Roasted Root Vegetable Salad, Herbed Goat Cheese, Arugula, Red Wine Vinaigrette, Pistachios Grilled Vegetable Antipasto, Marinated Artichokes, Olives, Roasted Peppers V

Entrees (select three)

Grilled Filets of Salmon, Farro, Braised Swiss Chard, Roasted Vegetables, Béarnaise Sauce served on the side

Chicken Chasseur, Roasted Chicken Breast, Wild Mushroom, Creamy White Wine Sauce, Roasted Fingerling Potato ©

Wild Mushroom Ravioli, Truffled Cream Sauce, Sunflower Seeds, Heirloom Cherry Tomatoes or

Vegetable Stuffed Pepper Quinoa, Mushroom, Artichokes, Asparagus, Carrot & Ginger Puree, Balsamic Reduction [⊕] ✓

Desserts

Mini Tiramisu Traditional Cannolis North End Italian Cookies

Additional Beverage Offerings

Sparkling & Mineral Waters 7 each
Soft Drinks 6 each
Nantucket Nectars 6 each

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR SERVER IF A PERSON IN YOUR PARTY HAS AN ALLERGY.

Harbor Buffet 70 per person

Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Teas Freshly Baked Rolls & Sweet Cream Butter

Soups (select one)

Tuscan White Bean
Wild Mushroom Bisque, Rosemary Crouton
Slow Roasted Tomato Soup, Arugula Pesto
Vegetarian Minestrone
V
New England Clam Chowder, Smoked Bacon, Oyster Crackers

Salads

Beets & Roasted Pears, Great Hill Blue Cheese, Apple Cider Vinaigrette

Kale & Quinoa, Toasted Almonds, Rum Soaked Raisins, Shaved Parmesan, Raspberry Vinaigrette

Entrees

Seasonal Vegetable Risotto Herb Crusted Cod, Blistered Cherry Tomato, Citrus Cream Roasted Sliced Sirloin, Caramelized Onion, Port Wine Demi © Seasonal Vegetables ©

Desserts

Fruit Tarts Éclairs Assorted Cookies

Additional Beverage Offerings

Sparkling & Mineral Waters 7 each
Soft Drinks 6 each
Nantucket Nectars 6 each

Boxed Lunch (minimum 10 people)

49 per person

Includes Choice of One Sandwich, One Side & One Dessert

Salad

Tortellini Salad, Tomatoes, Cucumber, Red Onion, Parmesan, Dill Yogurt Sauce

Sandwiches (select three)

Grilled Vegetables, Pesto, Goat Cheese, Balsamic Glaze, Tortilla Wrap

Turkey B.L.T., Cranberry Aioli, Brie, Smoked Bacon, Sliced Roasted Turkey Breast, Boston Lettuce, Tomato, Focaccia

Carved Roast Beef, Caramelized Onions, Provolone, Sundried Tomato, Arugula, Horseradish Aioli, Ciabatta

Tuna Wrap, Whole Wheat Tortilla, Crisp Celery, Boston Lettuce Chicken Wrap, Whole Wheat Tortilla, Chive Aioli, Walnuts, Grapes, Celery, Boston Lettuce Gluten Free Bread Available Upon Request

Sides (select one)

Cape Cod Potato Chips Granola Bar Seasonal Whole Fresh Fruit

Desserts (select one)

Oatmeal Raisin Cookies Chocolate Chip Cookies

Additional Beverage Offerings

Sparkling & Mineral Waters7 eachSoft Drinks6 eachNantucket Nectars6 each

*Reception Hors d'oeuvres

Chilled Options 7 each

Truffle Goat Cheese, Rosemary Roasted Beet Relish, Demi Spoon @

Basil Scented Bruschetta, Balsamic Reduction & Pecorino @

Caprese Skewer, Bocconcini, Heirloom Cherry Tomato, Basil Leaf, Balsamic Reduction @

Wild Mushroom, Truffle Mascarpone Tart

Smoked Salmon, Grainy Mustard Tzatziki, Parsnip Crisp @

Aged Cheddar, Pear-Onion Compote, Crostini

Shaved Tenderloin, Crostini, Caramelized Onion, Garlic Aioli

Upgraded 8 each

Rare Seared Tuna, Sesame Crusted, Pickled Ginger, Wasabi Aioli, Demi Spoon @

Grilled Shrimp Highlighted by Tequila-Avocado Aioli @

Spicy Lobster Salad, Demi Spoon @

Scallop Crudo, Pickled Jalapeño, Olive Oil, Fennel Pollen @

*Reception Hors d'oeuvres

*Minimum of one dozen to order

Hot Options 7 each

Spanakopita

Vegetarian Spring Rolls, Spiced Plum Sauce

Vegetable Pot Sticker

Thai Chicken Satay, Peanut Sauce

Chicken Empanada, Pico de Gallo

Classic Bacon Wrapped Scallops ©

Mini Beef Wellington, Grainy Mustard Veal Jus.

Malaysian Beef Satay, Sesame Ginger Aioli

Upgraded 8 each

Tempura Shrimp Skewer, Wasabi Aioli

Lobster Arancini, Sumac Aioli

Mini Lump Crab Cake, Citrus Aioli

Kobe Beef Slider, Maple Ketchup

Reception Displays

Crisp Seasonal Vegetable Crudité @

15 per person

Assorted Seasonal Vegetables presented with a Variety of Dipping Sauces

Mediterranean Platter

22 per person

Hummus, Tabbouleh, Baba Ghanoush, Marinated Olives, Feta Cheese, Rosemary Pita Chips

Artisanal Cheese Platter

22 per person

Vermont Cheddar Cheese, Buttermilk Blue Cheese, Fresh Goat Cheese, Fontina, Gruyere, Dried Fruit, Fig Jam, Baguette, Crackers

Antipasto Platter

23 per person

Assorted Cured & Spiced Meats, Marinated Olives, Italian Cheeses, Marinated Baby Artichokes, Marinated Mushrooms, Grilled Focaccia

From the Wharf

New England Seafood Selections Displayed on Crushed Ice @

Accompaniments to include: Lemon, Cocktail Sauce, Grated Horseradish, Tabasco

Cherry Stone Clams on the Half Shell
Freshly Shucked Oysters, Shallot Mignonette
Citrus Poached Shrimp Cocktail

Cracked Chick Northern Maine Lobster

70 per lobster

6 per piece

6 per piece

7 per piece

Ceviche Display @

36 per person

Served with Tortilla & Taro Chips Mexican Shrimp Ceviche, Tomato, Avocado, Shrimp, Poblano, Lime South American, Scallops, Red Peppers, Onions, Parsley, Lime

Small Plate Tasting Reception

Chilled Options

Classic Caesar Salad, Herb Brioche Croutons, Shaved Parmesan

10 per person

Caprese Salad, Fresh Mozzarella, Tomatoes, Balsamic Reduction, Torn Basil 🙃

Tomato & Feta Salad, Cucumber, Kalamata Olives, Red Wine Vinaigrette @

Rosemary Roasted Beet Salad, Goat Cheese, Hydro Lettuce, Pickled Onions, Toasted Pistachios @

Charred Brussel Sprouts, Caramelized Onions, Bacon Lards, Sherry Whole Grain Mustard Dressing @

Chilled Baby Shrimp, Orzo, Cherry Tomato, Sweet Pea, Creamy Lemon Dill Dressing

Roasted Root Vegetables, Baby Carrots, Parsnips, Purple Potatoes, Sweet Potatoes,

Small Plate Entrees

*Hot Options

Served with petite brioche rolls & sweet cream butter

Garlic Lemon Chicken Breast, Roasted Fingerling Potato, Pearl Onion Jus 😉	17 per person
Coffee Rubbed Pork Tenderloin, Sweet Yam Puree, Roasted Brussel	18 per person
Sprouts, Apple Cider Reduction 😉	
Salmon Filet, Citrus Pine Nut Crust, Jasmine Rice, Lemon Buerre Blanc	19 per person
Grilled Mahi Mahi, Yucca Fries, Cilantro Parsley Sauce, Malt Vinegar, Onions	19 per person
Bronzed Shrimp, Sundried Tomato, Parmesan Orzo, Garlic Lemon Beurre Blanc	21 per person
Charred Nantucket Scallops, Parsnip Puree, Shaved Fennel Slaw, Red	23 per person
Pepper Emulsion [©]	
Braised Beef Short Ribs, Creamy Mascarpone Polenta, Crispy Shallot, Truffle Tomato,	23 per person
Natural Jus	
New York Strip Loin, Salt Roasted Fingerling, Caramelized Onions, Cabernet Jus 🕣	28 per person
Roasted Herb Beef Tenderloin, Whipped Horseradish Potatoes, Tomato Onion Jam,	33 per person
Rosemary Demi	
*Optional \$150.00 chef Fee per Entree	

Sweet Additions

Dessert Buffets

Fruit Tarts, Mini Cheesecakes Flourless Decadent Cake & Assorted Cookies	22 per person
Mini Cannolis, Tiramisu, Éclairs & Italian Cookies	21 per person

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR OFFICE OF THE PERSON IN YOUR PARTY HAS AN ALLERGY.

Plated Dinner

Includes Freshly Brewed Coffee, Decaffeinated Coffee & Assorted Tea Freshly Baked Rolls & Sweet Cream Butter

Choice of One Soup, Salad or Appetizer, *Entrée & One Dessert

Soups

New England Clam Chowder, Smoked Bacon, Oyster Crackers

Tuscan White Bean, Truffle Oil

Wild Mushroom Bisque, Focaccia Crouton

Slow Roasted Tomato Soup, Arugula Pesto @ 🗸

Vegetarian Minestrone @ 🗸

Salads

Classic Caesar, Romaine Lettuce, Parmesan Cheese, Focaccia Croutons, Creamy Caesar Dressing

Baby Arugula Salad, Shaved Fennel, Parmesan Cheese, Lemon, EVOO @

Caesar Romaine, Focaccia Crouton, Parmesan, Creamy Caesar Dressing

Mesclun Greens, Walnuts, Pears, Berkshire Bleu Cheese, Dijon & Maple Vinaigrette @

Baby Spinach, Strawberries, Glazed Pecans, Red Onion, Goat Cheese, Raspberry Vinaigrette @

Arugula & Heirloom Tomato Salad, Torn Basil, Ciliegine Mozzarella, Honey Balsamic Vinaigrette @

Roasted Baby Beet Salad, Pickled Shallots, French Goat Cheese, Toasted Pistachios, Hydro Greens,

Aged Balsamic @

Appetizers

Jumbo Shrimp Cocktail, Cocktail Sauce, Lemon @

New England Crab Cake, Micro Greens, Lemon Aioli

Wild Mushroom Ravioli, Truffle Cream, Heirloom Cherry, Pine Nuts

Beef Tataki, Micro Salad, Chimichurri @

Lobster Ravioli, Saffron Cream

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNE ILLNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS AN ALLERGY.

*Plated Dinner Entrees - Selection of Two Entrees, Plus a Vegetarian

Poultry

Lemon Thyme Chicken Breast

Maple Glazed Brussel Sprouts, Truffle Mashed Potatoes, Chardonnay Thyme Jus

Roasted Chicken Breast

Parsnip Puree, Broccolini, Roasted Red Bliss, Demi Glace

Tuscan Chicken

Spinach, Sundried Tomatoes, Goat Cheese, Heirloom Baby Carrots, Wild Mushroom

Chasseur Cream Sauce

Beef

Braised Beef Short Rib

Creamy Polenta, Braised Swiss Chard, Colored Baby Carrots, Red Wine Reduction

Grilled New York Strip

92 per person

Herbed Truffle Butter, Sea Salted Roasted Fingerlings, Grilled Asparagus, Leek Hay

Filet Mignon

99 per person

Whipped Purple Peruvian Potato, Haricot Verts, Merlot Jus

Duo- Lump Crab Cake & Béarnaise (additional \$10 per person)

Seafood

Grilled Filet of Salmon

English Pea Risotto, Baby Squash, Lemon Beurre Blanc

Grilled North Atlantic Swordfish

Squash & Basil Puree, Broccolini, Salt Fingerling Potatoes

Grilled Halibut

89 per person

Garlic Braised Swiss Chard, Roasted Purple Potato, Eggplant Caponata

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI ILLNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS AN ALLERGY.

*Plated Dinner Entrees - Selection of Two Entrees, Plus a Vegetarian

Vegetarian

Wild Mushroom Ravioli 82 per person

Sunflower Seeds, Truffle Cream Sauce, Heirloom Cherry Tomatoes

North End Gnocchi 82 per person

Roasted Butternut Squash, Parmesan & Sage Pesto, Pine Nuts

Vegetable Stuffed Pepper 82 per person

Quinoa, Mushroom, Artichokes, Asparagus, Carrot & Ginger Puree,

Balsamic Reduction @ 🗸

Duet

Petit Filet & Pan Seared Georges Banks Scallops 111 per person

Garlic Whipped Potatoes, Haricot Vert, Beurre Blanc, Herb Demi Glaze @

Braised Short Rib & Grilled Prawn 112 per person

Garlic Whipped Potatoes, Rainbow Swiss Chard, Charred Cipollini Onion Jus @

Petit Filet & Garlic Lobster Tail 140 per person

Truffle Risotto, Roasted Brussel Sprouts, Natural Jus

Desserts

Flourless Chocolate Decadent Cake

Fresh Fruit Tart

Boston Cream Pie, Extra Rich Chocolate Sauce, Berries

Tiramisu

Key Lime Pie

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LINESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR ONDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS AN ALLERGY.

Buffets

J. W. Revere Dinner Buffet

95 per person

One Soup, Two Salads, Three Entrees, Two Accompaniments, Two Desserts

Includes Freshly Brewed Coffee, Decaffeinated Coffee, & Assorted Teas Freshly Baked Rolls & Sweet Cream Butter

Soups (select one)

Salads (select two)

Classic Caesar, Romaine Lettuce, Parmesan Cheese, Focaccia Croutons, Creamy Caesar Dressing Baby Arugula Salad, Shaved Fennel, Parmesan Cheese, Lemon, EVOO
Mesclun Greens, Walnuts, Pears, Berkshire Bleu Cheese, Dijon & Maple Vinaigrette
Baby Spinach, Strawberries, Glazed Pecans, Red Onion, Goat Cheese, Raspberry Vinaigrette
Arugula & Heirloom Tomato Salad, Torn Basil, Ciliegine Mozzarella, Honey Balsamic Vinaigrette
Grilled Jumbo Asparagus, Berkshire Blue Cheese, Arugula, Cider Vinaigrette
Roasted Baby Beet Salad, Pickled Shallots, French Goat Cheese, Toasted Pistachios, Hydro Greens, Aged Balsamic

J. W. Revere Dinner Buffet Continued

Entrées (select three)

Thyme Roasted Chicken Breast, Pearl Onions, Wild Mushrooms, Pan Jus 😉

Pan Seared Atlantic Salmon, Sautéed Garlic Broccoli Rabe, Chorizo & Cannellini Cassoulet

Garlic Sautéed Prawns, Slow Roasted Chilies, Plum Tomatoes, Penne, Fresh Basil, Tomato Cream @

Braised Beef Short Rib, Creamy Polenta, Braised Swiss Chard, Colored Baby Carrots,

Red Wine Reduction

Grilled Beef Medallions, Roasted Garlic, Portobello Mushrooms, Plum Tomatoes,

Caramelized Shallot Jus @

Vegetable Stuffed Pepper, Quinoa, Mushroom, Artichokes, Asparagus, Carrot & Ginger Puree,

Balsamic Reduction @ 🗸

Accompaniments (select two)

Desserts (select two)

Fruit Tarts
Mini Cheesecakes
Flourless Chocolate Decadent Cake
Assorted Cookies

Buffets Continued

New England Dinner Buffet

100 per person

Includes Freshly Brewed Coffee, Decaffeinated Coffee, & Assorted Teas Freshly Baked Rolls & Sweet Cream Butter

Soups (Choice of One)

Roasted Butternut Squash, All Spice Crème Fraiche North End Minestrone, Pesto (**) ** Slow Roasted Tomato Soup, Arugula Pesto New England Clam Chowder, Oyster Crackers Forest Mushroom Bisque, Leek Hay

Presented on Crushed Ice

Freshly Shucked Oysters, Shallot Mignonette (two pieces per person) © Chilled Jumbo Shrimp (three pieces per person) © Served with Lemon & Lime Wedges, Cocktail Sauce

From the Grill

Grilled Beef Tenderloin, Thyme Jus ©
Citrus & Chive Crusted Cod, Shaved Fennel, Beurre Blanc
Herb Marinated Grilled Chicken, Roasted Garlic Jus ©

Accompaniments

Sea Salt Fingerling Potatoes (**) **
Roasted Tri-Colored Heirloom Baby Carrots (**) **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

** **

**

** **

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

**

Desserts

Fruit Tarts
Boston Cream Pie, Extra Rich Chocolate Sauce, Berries
Flourless Chocolate Decadent Cake

Beverage Services

All Bar Packages Include Non-Alcoholic Beer, Mineral Waters & Soft Drinks.

Deluxe Brand Liquors Liquor

Svedka Vodka
Tanqueray Gin
Bacardi Rum
Seagrams VO Whiskey
Dewars White Label Whiskey
Maker's Mark Bourbon
Sauza Tequila

Wine

Red Wine (House) White Wine (House) Da Lucca Prosecco

Premium Brand Liquors Liquor

Tito's Vodka
Bombay Gin
Myers Rum
Captain Morgan Rum
Chivas Regal Scotch
Canadian Club
Cuervo Gold Tequila
Kahlua Liqueur

Wine

Red Wine (House) White Wine (House) Da Lucca Prosecco

Signature Selection Liquor

Grey Goose Vodka
Hendricks Gin
Don Q Rum
Gosling Black Seal Rum
Glenlevit Scotch
Crown Royal Whiskey
Bulleit Bourbon
Patron Silver Tequila
Baileys Irish Cream

Wine

Drumhieller Chardonnay Villa Maria Sauvignon Blanc Josh Cabernet Melini Chianti Finca la Linda Malbec Da Lucca Prosecco Champagne

Beer

Budweiser, Bud Light, Sam Adams Heineken, Amstel, Corona

Beer

Budweiser, Bud Light
Sam Adams, Heineken
Amstel, Corona
Harpoon IPA, Travelers Seasonal
Downeast Hard Cider
Whales Tale Allagash
Dogfish Head

Beer

Budweiser, Bud Light
Sam Adams, Heineken
Amstel, Corona
Harpoon IPA, Travelers Seasonal
Downeast Hard Cider
Whales Tale, Allagash
Dogfish Head

*Additional specialty beverage options upon request. We require One Bartender per 75 guests.

Hosted bars do not include tableside wine service during dinner.

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS AN ALLERGY.

Our Wine Selection

Bubbles

Da Lucca Prosecco, Italy | \$50

Roederer Estate Anderson Valley CA | \$75

Perrier Jouet Grand Brut, France | \$115

Whites

Justin Sauvignon Blanc, CA | \$50

Saint M Riesling, OR |\$55

Drumhieller Chardonnay, CA | \$50

Villa Maria Sauvignon Blanc, New Zealand |\$55

LaCrema Chardonnay, CA | \$68

Benvolio Pinot Grigio, Italy | \$50

Pinot Grigio Santa Margherita, Italy | \$68

Reds

Josh Cabernet, CA | \$55

Cambria Pinot Noir, CA | \$60

Justin Cab, CA | \$70

Finca la Linda Malbec, AR | \$50

Campo Viejo, Rioja, SPAIN | \$50

Melini Chianti, ITALY | \$55

Intrinsic Meritage, WA | \$70

Rosé

Gerard Bertrand Gris Blanc, France | \$50

Charles by Charles, CA |\$55

Whispering Angel, Chateau d' Esclans, FR | \$68

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR OFFICE OF THE PERSON IN YOUR PARTY HAS AN ALLERGY.

Hosted Hourly Service

Priced Per Person	Deluxe	Premium	Signature	House Wine & Beer	House Wine Prosecco Craft Beer
One Hour	28.00	34.00	39.00	25.00	29.00
Two Hour	38.00	44.00	49.00	35.00	39.00
Three Hour	45.00	51.00	57.00	43.00	48.00
Four Hour	51.00	57.00	64.00	49.00	53.00

Hosted Per Consumption Bar

Beverages	Deluxe	Premium	Signature
Mixed Drinks	10.00	12.00	14.00
Cordials	15.00	15.00	15.00
Martinis	13.00	15.00	17.00
Domestic Beer	7.00	7.00	7.00
Imported Beer	8.00	8.00	8.00
Craft Beer	10.00	10.00	10.00
Champagne	10.00	15.00	15.00
Wine	9.00	9.00	12.00
Soft Drinks	6.00	6.00	6.00
Mineral Waters/Juice	7.00	7.00	7.00

IF THE FINAL GUARANTEE IS BELOW 15, A \$6.00 PER PERSON CHARGE WILL BE ADDED TO ALL BUFFETS, AND A FEE OF \$250.00 PER DAY WILL BE CHARGED, MENU PRICES (BASED ON A ONE-HOUR PERIOD) ARE SUBJECT TO A 15% SERVICE CHARGE, 7% TAXABLE ADMINISTRATIVE FEE, 8% TAXABLE EVENT FEE, AND 7% STATE SALES TAX. CONSUMING RAW OR UNDER COOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS, MAY INCREASE THE RISK OF FOOD BOURNEI LILNESS. ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS. BEFORE PLACING YOUR OFFICE OF THE PERSON IN YOUR PARTY HAS AN ALLERGY.

^{⊕ =} Gluten Free √ = Vegan

Cash Bar

Beverages	Cash Deluxe	Cash Premium	Cash Signature
Mixed Drinks	13.00	15.00	18.00
Cordials	20.00	20.00	20.00
Martinis	17.00	20.00	22.00
Domestic Beer	9.00	9.00	9.00
Imported Beer	10.00	10.00	10.00
Craft Beer	13.00	13.00	13.00
Champagne	13.00	20.00	20.00
Wine	12.00	12.00	15.00
Soft Drinks	8.00	8.00	8.00
Mineral Waters/Juice	9.00	9.00	9.00

Additional Specialty Beverage Options & Cash Bar Available Upon Request.

We require One Bartender per 75 guests, at \$150 per Bartender.

^{*}Cash bar Prices include 15% Gratuity, 7% Taxable Administrative Charge & 7% Sales Tax.

Hotel Policies

Food and Beverage

- The Hotel must provide all food and beverage.
- Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness, especially if you have certain medical conditions. Before placing your order, please inform your server if you or a person in your party has an allergy.
- The Catering Department must be notified of the exact attendance of your event 4 days prior to the event. This number will be considered a guarantee, not subject to reduction. Billing will be based on this number or the actual number of guests serviced, whichever is greater.
- Your food and beverage minimum includes purchases from the catering menus, wine list, and bar sales. Food and beverage minimums do not include function room rental, service charge, sales tax, or parking charges.
- One Bartender is required for every 75 guests, at a rate of \$150 per Bartender.
- All food and beverage prices are based on current market value and are subject to change. Definite pricing will be confirmed 90 days prior to your event.
- The higher entrée price will prevail when offering a pre selected choice of entrée to guests. If you would prefer to offer guests a choice of entrée the evening of the event, an additional \$25 per person charge will apply, with a maximum of (2) main course selections.
- The Battery Wharf Hotel holds a license granted by the Massachusetts State Liquor Commission and is held responsible for complying with its regulations. Therefore, neither patrons, nor any patron's guests are permitted to bring alcoholic beverages into the hotel. No person under the age of 21 will be allowed to consume or purchase alcoholic beverages. The Hotel reserves the right to refuse service to any guest who visibly appears to be under the influence of alcoholic beverages.

Children & Vendor Meals

• Special meals are available to be preordered for your younger guests at \$40 per child (12 & under) and vendors at \$55 per person.

Parkino

• Valet parking is available at the Hotel. You may choose to host valet parking for your event, at a rate of \$31-39 per car, or to host overnight valet parking, at a rate of \$50 per car.

Hotel Policies Continued

Audio Visual Equipment

• All audio visual services are handled directly by Stagevision. All needs as noted are subject to pricing confirmation by Stagevision at 617-994-9076.

Labor Fees

- Chef Attendants for Chef Action Stations, \$150 each
- Additional Bartenders available at \$150 each for 5 hour reception.
- Coat Check Attendant, \$150 per 140 people for 5 hour reception

Service Fees and Taxes

- A mandatory 15% Gratuity, a 8% Taxable Administrative Fee, 8% Taxable Event Fee and applicable Sales Tax (currently 7%) will be added to all Food and Beverage charges.
- Room Rental charges require applicable state taxes.

Payment Policies

- A nonrefundable deposit of 25% of the anticipated total (food and beverage minimum & room rental) is required to confirm your event date with Battery Wharf Hotel. Deposits may be made by credit card or certified bank check.
- Full pre-payment of all estimated charges is due 10 business days prior to your event.

Display, Décor, Personal Property

• All displays and/or decorations proposed by patrons will be subject to the approval of the hotel. Any property of the patron or patron's guests brought on the premises of the hotel and left thereon, will be at the sole risk of the patron; the hotel will not be liable for any loss or damage to any such property for any reason.

Outside Vendors

- A list of preferred vendors will be provided should you choose to utilize although certainly not required. Please provide your Catering Manager with the contact information for the vendors you do intend to use.
- All outside vendors must be able to provide a certificate of insurance.