

Pricing Information

Ballroom

Room Rental: \$1,000.00 plus tax
Food & Beverage Minimum: \$7,000.00++*

Minuet Room

Room Rental: \$600.00 plus tax

Food & Beverage Minimum: \$4,500.00++*

Renaissance Room

Room Rental: \$500.00 plus tax

Food & Beverage Minimum: \$1,500.00++*

Patio Room

Room Rental: \$400.00 plus tax

Food & Beverage Minimum: \$2,500.00++*

*plus 8.25% sales taxes and 20% service charge

Additional Information

The Hotel requires a \$1,000.00 non-refundable deposit at the time of booking. Payment in full is due 2 weeks prior to your event.

Cake cutting fee of \$60.00 per cake. Our staff will set up a table to accommodate the size of your cake, cut and serve your guests (Cake is to be delivered to the reception room no earlier than 3 hours prior to your event)

Photography at the hotel is allowed as long as your event is booked at our hotel. Appointment is required.

The hotel will provide standard white linen table cloths and napkins, place settings, glassware, dance floor and any additional tables.

Set Up and Capacity

Ballroom

You can seat up to 300 guests in round tables with 12 chairs each with a dance floor and includes the pre-function area.

The Ballroom can be separated into 3 separate sections:

Ballroom A can seat up to 120 in rounds Ballroom B can seat up to 60 in rounds Ballroom C can seat up to 90 in rounds

Minuet Room

You can Seat up to 120 guests with round tables with 12 chairs each with a dance floor

Renaissance Room

You can seat up to 60 guests with rounds tables with 12 chairs each

This room is on the 2nd floor with a balcony overlooking Alamo Plaza

Patio Room

You can seat up to 72 guests with round tables with 12 chairs each

Contact us if we can be of any assistance to you

Zarelda Marrero

210-293-3415 / zmarrero@mengerhotel.com

Monica Gonzales

210-293-3416 / mgonzales@mengerhotel.com

All Day Meeting Package #1

Morning Break

Orange Juice Sliced Fresh Fruit and Yogurt Dip Assorted Breakfast Bakeries with Fruit Preserves and Butter Regular and Decaffeinated Coffee And Novus Teas

Mid Morning Break

Regular and Decaffeinated Coffee, Novus Teas, Assorted Soft Drinks and Bottled Water

Afternoon Break

Assorted Cookies and Brownies

Regular and Decaffeinated Coffee, Novus Teas, Assorted Soft Drinks and Bottled Water

\$30.00++ PER PERSON (Does not include lunch)

All Day Meeting Package #1 with Plated Cold Lunch

All Cold Lunches include Coffee and Iced Tea

PLEASE CHOOSE ONE ENTRÉE Deli Plate

Roast Beef, Smoked Turkey, Ham, Salami Choose ONE side:

Potato Salad or Cole Slaw

Includes: Assorted Cheeses, Sliced Tomato, Onion,

Pickle Spears, Lettuce

Deli Breads to include: Pumpernickel

Vienna, Sourdough, Marble Rye and Multi-grain

Trio Salad Sampler

Tuna, Chicken, & Pasta Salad, Peppers and Tomato Served on a Fresh Croissant

Chicken Caesar Salad

Grilled Chicken Strips on a bed of a Classic Caesar Salad Topped with Parmesan Cheese

Avocado and Shrimp Louis Salad

Two Avocado halves filled with Tossed Shrimp in Louis Dressing

LUNCH INCLUDES DESSERT - Please Choose One:

Pecan Pie, New York Cheese Cake, Carrot Cake, Chocolate Cake

\$45.00++ PER PERSON

Menu prices do not include applicable taxes and 20% service charge

SERVED PLATED BREAKFAST

AMERICAN BREAKFAST

Fluffy Scrambled Eggs, Applewood Smoked Bacon and Sausage Patties, Home Fried Potatoes Warm Biscuits and Butter, Coffee and Hot Tea \$25.00++per person

WESTERN SCRAMBLER

Fluffy Scrambled Eggs with Ham, Scallions, Peppers and Cheddar Cheese Country Style Potatoes, Warm Biscuits and Butter, Coffee and Hot Tea

\$27.00++per person

SOUTH OF THE BORDER

Two Flour Tortillas filled with Fluffy Scrambled Eggs, Potatoes, Cheddar and Jack Cheeses Please choose one meat for all - Applewood Smoked Bacon, Country Ham, Mexican Style Chorizo or Breakfast Sausage, Coffee and Hot Tea \$27.00++per person

THE COWBOY BREAKFAST

Grilled 8 ounce Sirloin with Fluffy Scrambled Eggs with Chives, Home Fried Potatoes Warm Biscuits and Butter, Coffee and Hot Tea **\$34.00**++per person

EGGS BENEDICT

Poached Egg on Toasted English Muffin, Ham, and Hollandaise Sauce, Breakfast Potatoes, Warm Biscuits and Butter, Coffee and Hot Tea \$28.00++per person

BREAKFAST BUFFETS

(Guarantee Minimum 25 people)

TRADITIONAL BREAKFAST BUFFET

Seasonal Sliced Fresh Fruit Tray Assorted Cereals with whole milk Fluffy Scrambled Eggs Country Sausage, Applewood Smoked Bacon Home Fried Potatoes. Warm Biscuits and Butter Assorted Chilled Juices Freshly Brewed Coffee and Hot Tea

\$30.00++per person

HEART HEALTHY BUFFET

Seasonal Fruit Tray or Whole Fruit, Apples & Bananas (choose one type) Assorted Dried Fruits, Assorted Chilled Fruit Yogurt Granola Cereal with Low-Fat Milk Bran and Banana Nut Muffins Fresh Orange, Cranberry and Grapefruit Juice Freshly Brewed Coffee and Hot Tea

\$28.00++per person

Enhancements:

Assorted Chilled Fruit Yogurt \$3.00++ per person Bagels and Cream Cheese \$3.50++ per person Pancakes and Warm Maple Syrup \$6.00++ per person Biscuits and Gravy \$4.00++ per person Honey Baked Ham \$6.00++ per person Bagels and Smoked Salmon with Condiments \$6.50++ per person

Menu prices do not include applicable taxes and 20% service charge

		4.00 4.00 M al
	Plated Dinner	
E 30	All Entrees are served with Warm Petite Rolls Butter, Co	
	Served with your choice of New or Duchess Potato and	Vegetable du Jour
	12 ounce Rib Eye Steak	\$42.00++
2	12 ounce New York Strip	\$42.00++
	8 ounce Filet Mignon Choice of Béarnaise or Wild Mushroom	\$52.00++
Ď ₃	12 Ounce Prime Rib au jus and	Ĭ.
	Horseradish Mayonnaise	\$48.00++
	Grilled Pork Chop with Raisin and Pineapple Sauce	\$42.00++
R	Pan Seared Snapper filet topped with:	
a. 9.	Shrimp Scampi OR	\$46.00++
	Jumbo lump Crab Meat	\$49.00++
9934	Grilled Salmon Filet with Lemon Butter and Capers Sauce	\$42.00++
	Trout Almandine	\$41.00++
De la companya della companya della companya de la companya della	Stuffed Tilapia with Seafood and Buree –Blanc Sauce	\$40.00++
05	Shrimp Scampi	\$41.00++
55.	Seafood Chili Relleno with Lemon Saffron Cream Salsa	\$39.00++
54.	Tri Color Tortilla Crusted Tilapia with Mango Salsa	\$39.00++
	Chicken Florentine with Sauce Beurre-Blanc	\$38.00++
	Grilled Chicken with Lemon Caper Butter Sauce	\$38.00++
	Chicken Scaloppini	\$36.00++
5,9	Chicken Oscar	\$38.00++
	Chicken Champignon	\$37.00++
	Chicken Milanese	\$37.00++
Menu prices do not include applicable taxes and 20% service charge		

