

MARRIOTT ST. LOUIS GRAND MEETINGS + EVENTS CULINARY EXPERIENCE

Lifestyle Breakfast | 28.00

- Fresh Orange Juice
- Seasonal Fresh Fruit (gf. v)
- Assorted Yogurts
- Freshly Baked Pastries & Breakfast Breads (cn.)
- Starbucks Coffee, Decaffeinated Coffee & a Selection of Hot Teavana Teas
- Pricing Based on up to 2 Hours of Continuous Service

Grand Breakfast Buffet | 38.00

- Fresh Orange Juice
- Seasonal Fresh Fruit (gf, v)
- Freshly Baked Pastries & Breakfast Breads (cn.)
- Steel Cut Oatmeal (gf. v), Raisins & Brown Sugar
- Farm Fresh Scrambled Eggs (gf)
- Crispy Bacon <u>or</u> Pork Sausage Links
- Roasted Potatoes with Peppers & Onions (gf)
- Starbucks Coffee, Decaffeinated Coffee & a Selection of Hot Teavana Teas
- Pricing Based on up to 1.5 Hours of Continuous Service

Gateway Breakfast Buffet | 40.00

- Fresh Orange Juice
- Cranberry Juice
- Seasonal Fresh Fruit (gf, v)
- Assorted Yogurts
- Assorted Cold Cereals & Milk
- Freshly Baked Pastries & Breakfast Breads (cn.)
- Steel Cut Oatmeal (gf. v), Raisins & Brown Sugar
- Farm Fresh Scrambled Eggs (gf)
- Smoked Bacon <u>and</u> Chicken Apple Sausage (gf)
- Roasted Potatoes with Green Peppers & Onions (gf. v)
- Starbucks Coffee, Decaffeinated Coffee & a Selection of Hot Teavana Teas
- Pricing Based on up to 1.5 Hours of Continuous Service

Plated Breakfast Options | Your Choice of up to Two Selections Per Event

All Plated Breakfasts Include Assorted Breakfast Pastries, Fresh Orange Juice, *Starbucks* Coffee, Decaffeinated Coffee and a Selection of Hot *Teavana* Teas

Farmer's Frittata (gf) | 28.00

Farm Fresh Eggs Spinach, Mushrooms, Aged Cheddar, Onions, Roasted Potatoes, Turkey Sausage & Blistered Tomatoes

Cinnamon Vanilla Brioche French Toast | 28.00

Apple and Cranberry Compote Smoked Bacon Maple Syrup & Butter

Classic All American (gf. df) | 29.00 Farm Fresh Scrambled Eggs Applewood Smoked Bacon Breakfast Potatoes

High Energy (gf) | 36.00 Egg White Frittata with Kale & Local Goat Cheese Chicken Apple Sausage Baked Tomato & Roasted Potatoes

Enhance Your Experience ... (*)

Housemade Granola and Greek Yogurt Parfait (gf) | 7.00 Each

Fresh Seasonal Berries, Dried Cherries, Local Honey

Buttermilk Pancakes (cn) | 9.00 Per Person

Maple Syrup, Fresh Strawberries, Whipped Cream, Pecans

Quiche | 10.00 Per Person

Please choose two options below: Poached Salmon Asparagus and Swiss Mushroom, Gruyere, Chives Ham, Tomato, Cheddar Cheese

Steel Cut Oatmeal Bar (gf) | 10.00 Per Person

Brown Sugar, Golden Raisin, Local Honey, Pecans, Blueberries, Dried Apricots, 2% and Skim Milk

Made to Order Omelet Station (+) (gf) | 12.00 Per Person

Smoked Bacon, Ham, Cheddar Cheese, Tomatoes, Feta Cheese, Peppers, Mushrooms, Onions, Jalapenos

Waffle Station (+) | 12.00 Per Person

Freshly Made to Order, served with Maple Syrup, Berry Compote Whipped Butter

Scottish Smoked Salmon | 54.00 Per Dozen

Fresh Tomatoes, Shaved Onions, Capers, Crème Fraiche, Hard Boiled Egg, Mini Bagels

Bagel Station | 54.00 Per Dozen

Assorted Bagels with Cream Cheese, Butter, Preserves

Breakfast Tacos | 84.00 Per Dozen

Please choose two options below:
Chorizo, Egg, Pepper Jack Cheese
Bacon, Egg, Cheddar Cheese, Potato
Brisket, Egg, Cheddar Cheese, Potato
Vegetarian
All Come With: Soft Flour Tortilla, Salsa on the side

Breakfast Sandwich | 84.00 Per Dozen

One Protein (Sausage, Ham, Bacon) One Cheese (Fontina, Cheddar, American) Bread Choice (Bagel, Croissant, Buttermilk Biscuit)

Market Style Whole Fresh Fruit (gf. v) | 4.00 Each

Assorted Energy, Breakfast Bars | 5.00 Each

Fruit Cup (gf. v) | **8.00** Each

(+) Minimum of 25 guests; Attendant Required | 150.00 Each

|35.00 Per Gallon

Enhance Your Experience ... (*)

Coffee Break (up to 4 Hours of Continuous Service) | 16.00 Per Person

Coffee Break (up to 8 Hours of Continuous Service) | 32.00 Per Person

Starbucks Coffee, Decaffeinated Coffee, a Selection of Hot Teavana Teas, Assorted Soft Drinks & Bottled Water

Beverages (Billed On Consumption)

Starbucks Coffee |90.00 Per Gallon Starbucks Decaf Coffee 1**90.00** Per Gallon Hot Teavana Tea 1**90.00** Per Gallon Fresh Orange Juice | **75.00** Per Gallon Cranberry Juice 175.00 Per Gallon Grapefruit Juice | **75.00** Per Gallon Tomato Juice | 75.00 Per Gallon Fruit Punch |55.00 Per Gallon Lemonade |55.00 Per Gallon **Bottled Water** 15.00 Each 15.00 Each Assorted Soft Drinks Assorted Energy Drinks |6.00 Each Sparkling Water |6.00 Each

Infused Water (gf. v) *Please choose one of the*

following:

Orange Cucumber

Lemon

Mint

Basil

Raspberry

Blueberry

Strawberry

Lime

Break Time ... Network | Ideate | Collaborate | Celebrate

Sweet

Signature Gooey Butter Cake **Assorted Cookies** Assorted Cupcakes Double Fudge Brownies Lemon Bars Marshmallows dipped in Chocolate and Graham Cracker Crumbs Chocolate Dipped Biscotti

Savory

Beef Sliders Miniature Hot Dogs Warm Soft Jumbo Pretzels, Mustard and Cheese Sauce Toasted Beef & Cheese Ravioli with Marinara Artichoke Spinach Dip with Pita Chips and Grissini Buffalo Chicken Dip with Tortilla Chips (gf)

Guilt Free

Greek Yogurt Parfaits with Fresh Seasonal Berries Whole Roasted Almonds (gf. v) Crudités Shooters, Hummus (gf. v) Dried Fruit, Nuts and Seeds (v. cn) Assorted Protein & Granola Bars (Power Bars, Nutri-Grain Bars, Clif Builder Bars) Market Style Whole Fruit (gf. v)

Pick Two | 12.00 Pick Three | 17.00 Pick Four | 22.00 Pick Five | 27.00

All Breaks are Designed for up to 30 Minutes of Continuous Service All Breaks Include Starbucks Coffee, Decaffeinated Coffee, and a Selection of Hot Teavana Teas, Soft Drinks & Bottled Water

marriott st louis grand | 800 washington avenue| st louis, mo 63101 because we source local ingredients our selections are based on seasonality & availability all prices are subject to 24% service charge & prevailing tax. buffets & stations are for 20 ppl or more. small party fee will apply on groups of 19 or less - \$95.00 all prices are per person unless stipulated (*) indicates minimum order per person/per piece/per dozen (v) yegan friendly items (cn) items which contains nuts (gf) indicates gluten free item (+) indicates attendant fee is required. **Plated Lunch** | All Lunches Include *Starbucks* Coffee, Decaffeinated Coffee, a Selection of Hot *Teavana* Teas & Assorted Freshly Baked Bread up to Two Hours of Continuous Service

Starters (Choose One)

Organic Baby Greens (gf. cn) Roasted Almonds, Dried Cranberries, Local Goat Cheese, Raspberry Vinaigrette

Chopped Salad (gf)
Iceberg, Tomatoes, Radishes, Finely Diced Red
Onion, Cucumber, Shredded Cheddar Cheese,
Champagne Vinaigrette

Arugula and Bib Salad (gf) Strawberries, Mandarin Oranges, Sunflower Seeds, Honey Dijon Vinaigrette

Caesar Salad Parmesan, Croutons, Caesar Dressing

Entrées (Choose One)

Pan Seared Chicken Breast | **40.00** Panko and Herbs, Roasted Potatoes, Seasonal Vegetables

Potato Gnocchi | **42.00** Kale, Zucchini, Fresh Tomatoes, Mushrooms

Pan Seared Salmon Filet (gf) | **49.00** Lemon Mustard Sauce, Steamed Potatoes, Wilted Spinach

Grilled New York Strip Steak (gf) | **52.00** Mushroom Risotto, Green Beans

Seasonal Fish | Market Price Lemon Butter Sauce, Orzo Pilaf, Carrots, Zucchini

Braised Short Ribs (gf) | **56.00** Smoked Cheddar Mashed Potatoes, Seasonal Vegetables

Desserts (Choose One)

Caramel Apple Walnut Cake

Key Lime Pie

Flourless Chocolate Torte (gf)

Blueberry White Chocolate Cheesecake

Chocolate Temptation Cake

Custom Lunch Buffet | Two Entrée Selections: 48.00 | Three Entrée Selections: 56.00 | Four Entrée Selections: 60.00

Soups (Choose One)

Tomato Bisque (v) Lemon Chicken with Saffron Rice (gf) Broccoli Cheddar

Salads (Choose One)

Mixed Green Salad Bar (gf) Cucumbers, Tomatoes, Garbanzo Beans, Crumbled Feta Champagne Vinaigrette

Classic Caesar Salad Romaine Lettuce, Shaved Parmesan, Croutons Caesar Dressing

Local Soft Mozzarella (gf v) Arugula, Fresh Tomatoes, Extra Virgin Olive Oil, Fresh Basil, Sea Salt

Pasta Salad with Roasted Vegetables

Yukon Gold Potato Salad (gf v)

Entrees (Choose Two, Three, Or Four)

Marinated Sliced Flank Steak (gf df) Pearl Onions, Merlot Shallot Sauce

Lemon and Cilantro Marinated Chicken Breast (gf) Black Bean and Corn Relish

Pan Seared Chicken Breast (gf df) Lemon Thyme Jus

Grilled Salmon with Chardonnay Dill Sauce (gf)

Chicken Fried Chicken Country Gravy

Potato Gnocchi Kale and Roasted Vegetables

Accompaniments (Choose Two)

Seasonal Vegetable Medley (gf v)
Steamed Basmati Rice (gf v)
Rosemary Roasted Potatoes (gf v)
Quinoa, Farrow, Cauliflower (v)
Three Cheese Mac and Cheese
Orzo Pilaf (v)
Baked Ziti Pasta, Tomato, Mozzarella
Broccolini and Asparagus (gf v)

All Buffets Include Two Chef's Choice Seasonal Desserts, *Starbucks* Coffee, Decaffeinated Coffee, a Selection of Hot *Teavana* Teas, Iced Tea, and Assorted Freshly Baked Breads for up to Two Hours of Continuous Service Signature Buffets | All Buffets Include Two Chef's Choice Seasonal Desserts, Starbucks Coffee, Decaffeinated Coffee, a Selection of Hot Teavana Teas, Iced Tea & Assorted Freshly Baked Bread | up to Two Hours of Continuous Service

The Arch | 50.00

Housemade Soup of The Day

Seasonal Green Salad Bar: Tomatoes, Cucumbers, Garbanzo Beans, Crumbled Feta, Champagne Vinaigrette (gf v) Bowtie Pasta with Green Peas, Grilled Red Onions, Light Lemon Aioli

Grilled Chicken Salad

Sliced Roast Beef, Oven Roasted Turkey Breast, Salami, Ham

Cheddar, Swiss, American Cheese

Bibb Lettuce Leaves, Sliced Tomatoes, Thinly Sliced Red Onions, Pickle Spears

Mayonnaise, Mustard, Horseradish

Wheat and White Bread, Pretzel Rolls, Croissants, Pita Bread

Housemade Potato Chips (gf v)

The Hill | 50.00

Plum Tomato Bisque with Basil

Classic Caesar Salad

Local Soft Mozzarella, Arugula, Tomatoes, Extra Virgin Olive Oil, Fresh Basil, Sea Salt (gf)

Charcuterie Display: Mortadella, Salami, Marinated Olives, Artichokes, Provolone, Pecorino Cheese

Garlic Bread and Bread Sticks

Seasonal Fish with Lemon Caper Sauce

Oregano and Garlic Marinated Grilled Chicken Breast with Chianti Glaze (gf)

Tortellini with Creamy Basil Pesto Sauce

Roasted Italian Vegetables

Signature Buffets | All Buffets Include Starbucks Coffee, Decaffeinated Coffee, a Selection of Hot Teavana Teas, Iced Tea & Assorted Freshly Baked Bread | up to Two Hours of Continuous Service

The Country | 52.00

Potato Soup (gf. v)

Shredded Cheddar Cheese, Bacon, Scallions

Jalapeno Cornbread, Buttermilk Biscuits

Chopped Salad Bar (gf): Romaine, Cucumber, Bacon, Grilled Onions, Crumbled Blue Cheese, Shredded Cheddar, Tomatoes,

Buttermilk Ranch, Red Wine Vinaigrette

Braised Beef Brisket with Cabernet Mushroom Sauce (gf)

Chicken Pot Pie

Mac and Cheese

Southern Style Green Beans

Reception | 50 Piece Minimum | Items Below May Be Passed or Displayed | (1) Passing Attendant Per (75) Guests at 150.00 Per Attendant

Hors D'oeuvres Served Chilled | 6.00 Per Piece

- Scottish Smoked Salmon, Dill Cream on Wheat Berry Toast **Points**
- Seared Rare Tuna on Cucumber Coin, Wasabi Mayonnaise, Pickled Ginger (gf)
- Local Fresh Mozzarella, Vine Ripened Tomato, Extra Virgin Olive Oil, Basil, served on a Baguette
- Roasted Red Pepper Hummus on Pita Chip with Artichoke
- Brie and Berry Puff
- Bruschetta of Prosciutto and Asiago Cheese, Tomato, Basil Oil, served on Toast Points
- Smoked Chicken Salad Bite in Phyllo Shell
- Charred Sirloin of Beef, Onion Brulee, Horseradish Cream on Sliced Baguette
- Olive Tapenade Crostini (gf. v)

Hors D'oeuvres Served Warm | 6.00 Per Piece

- Deep Sea Scallops, rolled in Applewood Smoked Bacon (gf)
- Shrimp Spring Rolls, Sweet and Sour Sauce
- Vegetable Spring Rolls, Sweet and Sour Sauce
- Mini Crab Cake, Lemon Mustard Aioli
- Toasted Ravioli, Beef or Cheese, Marinara Sauce
- Shrimp Cigars, Mango Sweet Chili Dip
- Dijon Chicken Puff
- Coconut Crusted Chicken, Honey Mustard Sauce
- Coconut Shrimp, Plum Sauce
- Mini Beef Wellington
- Grilled Chicken Quesadilla, Pepper Jack Cheese, Cilantro Crema
- Crispy Crab Rangoon
- Artichoke and Boursin Fritter
- Crispy Asparagus Spear with Asiago Cheese

Action Stations | (+) Interactive Stations Require (1) Attendant Per (100) Guests at 150.00 Per Attendant | Based on 90 Minutes of Continuous Service

Farm Fresh Vegetable Crudités (gf v) | 12.00

Best of Season Raw and Grilled Vegetables, Hummus, Avocado Dip

Artisan Cheeses | 20.00

Selection of Local and Imported Goat, Brie, Boursin, Manchego, Roquefort, Aged Cheddar, Swiss, served with Dried and Fresh Seasonal Fruits, Nuts, Seasonal Garnishes (gf. cn) Assorted Crackers and French Breads

Lettuce Wraps (+) (gf) |21.00

Crisp Iceberg Prepared to Order with Chicken, Beef and Shrimp, served with Gingered Teriyaki and Sweet Thai Chili, Fresh Cilantro, Mint, Crispy Rice Noodles

Southwestern (gf) (+) | 22.00

Cumin and Cilantro Marinated Skirt Steak, Marinated Chicken Fajitas, Peppers and Onions, Salsa, Guacamole, Sour Cream, Jalapeno Jack Cheese, Soft Flour Tortillas

Slider Station | 22.00

Beef with Aged Cheddar; BBQ Pulled Pork with Pepper Jack; Turkey with Swiss; served on Mini Brioche Buns, Sriracha Mayonnaise, House Made Potato Chips, Shredded Lettuce, Sliced Roma Tomatoes, Pickles

Mac and Cheese Trio | 22.00

Smoked Chicken and Bacon Pepper Jack Cheese; Roasted Poblano and Farmstead Vermillion; Grilled Sausage, Shrimp with Roasted Corn and Aged Cheddar

The Tuscan Table (+) |22.00

Choice of Two Pastas:

Penne, Bowtie, Cheese Ravioli, Gnocchi, Cheese Tortellini

Choice of Two Sauces:

Tomato Basil, Beef Bolognese, Creamy Basil Pesto, Alfredo

Served with Freshly Shaved Parmesan, Garlic Cheese Bread and Focaccia

The Grand Antipasto | 23.00

Mediterranean Antipasto, Local Dried Cured Meats, Prosciutto, Salami, Manchego, Honey Drizzled Goat Cheese, Marinated Local Soft Mozzarella, Arugula and Basil, Roasted Marinated Vegetables, Assorted Olives (gf) Sliced Focaccia, Roasted Garlic Oil

Action Stations | (+) Interactive Stations Require (1) Attendant Per (100) Guests at 150.00 Per Attendant | Based on 90 Minutes of Continuous Service

Carving Stations (+)

All Carving Stations are served with Mustard, Mayonnaise, Horse Radish, and Assorted Silver Dollar Rolls. All Carving Stations Require an Attendant.

Turkey (gf) | 325.00

Slow Roasted Sage and Lemon Marinated Turkey, Cranberry Apricot Chutney, Jalapeno Corn Bread, Brioche Rolls. Serves 30 guests.

Salmon | 350.00

Scallop Stuffed Salmon Filet, Baked Puff Dough, with Dill and Lemon Beurre Blanc. Serves 25 guests.

New York Strip Loin (gf) | 375.00 Pepper Crusted and served with Merlot Shallot Sauce. Serves 25 guests.

Top Round of Beef (gf) | 450.00 Merlot and Roasted Garlic Sauce. Serves 50 guests.

Assortment of Cakes, Pies and Mini Pastries | 18.00 Per Person

Warm Chocolate and Gooey Butter Cake Station (+) | 18.00 Per Person Whipped Cream, Berry Compote, Caramel Sauce

Ice Cream Parlor (+) | 22.00 Per Person Vanilla Chocolate, Strawberry Ice Cream, Hot Fudge, Caramel Sauce, Strawberry Sauce, Crushed Pineapple, Roasted Pecans, Maraschino Cherries, Crushed Oreos, Heath Pieces, Chopped M&M's, Whipped Cream

Assorted Mini French Pastries | **54.00** Per Dozen

Custom Plated Dinner | All Dinners Include *Starbucks* Coffee, Decaffeinated Coffee, a Selection Of Hot *Teavana* Teas & Iced Tea | up to Two Hours of Continuous Service | All Dinner Include Seasonal Vegetables, Dinner Rolls, Butter

Starters (Choose	e One)
------------------	--------

Organic Baby Greens (gf) Candied Pecans, Goat Cheese, Dried

ots

Local Honey and Lime Vinaigrette

Caesar Salad

Romaine Hearts, Croutons, Shaved

san

Caesar Dressing

Spinach and Ozark Mushroom Salad (gf) Bacon Lardons, Feta Cheese, Cherry oes

Tarragon White Balsamic

Soft Local Mozzarella and Fresh Tomatoes

Arugula, Fresh Basil, Extra Virgin Olive

Oi1

Mixed Garden Greens (gf) Roasted Bosc Pears, Walnuts, Crumbled Blue Cheese Balsamic Vinaigrette

The Wedge (gf) Crisp Babe Iceberg, Local Bleu Cheese, Tomatoes, Bacon Ranch Dressing

Entrées (Choose One)

Cauliflower Steak (v) | 44.00

Farrow, Quinoa, Sautéed Spinach, Tomato Jam

Rosemary and Lemon Grilled Chicken Breast | 54.00

Mushroom Asiago Risotto

Pan Seared Salmon Filet | 58.00

Wilted Spinach, Lemon Dill Sauce, Orzo Pasta with Shrimp

and Green Peas

Seasonal Fish | Market Price

Lemon Butter Sauce, Rice Pilaf with Almonds, Chive

Beurre Blanc

Grilled Salmon Filet & Seared Teres Major Steak (gf) | 66.00

Rosemary and Goat Cheese Mashed Potatoes

Pepper Crusted Filet Mignon (gf) | 68.00

Roasted Garlic Demi, Smoked Cheddar Au Gratin Potatoes

Grilled Beef Tenderloin and Jumbo Shrimp (gf) | **78.00** Oven Roasted Tomato Risotto, Chipotle Merlot Sauce

Desserts (Choose One)

Dark and White Chocolate Mousse with Berries

Flourless Chocolate Cake (gf)

Salted Carmel Crunch Cake

Berry Tart with Chantilly Cream

Warm Gooey Butter Cake with Caramel Sauce

Custom Dinner Buffet | Two Entrée Selections: 66.00 | Three Entrée Selections: 72.00 | Four Entrée Selections: 78.00

Soups (Choose Two)

Butternut Squash Chicken Noodle Cream of Cauliflower

Salads (Choose Two)

Tender Bibb Lettuce (gf) Brie, Bosc Pears, Watercress, Red Endive Citrus Mimosa Vinaigrette

Organic Baby Spinach (gf cn) Toasted Almonds, Grapes, Gorgonzola Cheese, Mandarin Oranges Cranberry Vinaigrette

Roasted Beets and Quinoa (v cn) Kale and Walnuts

Classic Caesar Salad Romaine Lettuce, Shaved Parmesan, Croutons Caesar Dressing

Accompaniments (Choose Three)

Poblano Mac and Cheese
Roasted Seasonal Vegetables (gf v)
Gruyere and Roasted Garlic Au Gratin Potatoes (gf)
Buttered Steamed Broccolini (gf v)
Rosemary and Garlic Roasted Potatoes (gf v)
Grilled Asparagus with Lemon Oil (gf v)
Roasted Butternut Squash with Brown Sugar (v)

Entrées (Choose Two, Three or Four)

Bistro Tender Steak (gf) Red Wine Mushroom Sauce

Roasted Atlantic Salmon (gf) Crab Lemon Butter Sauce

Artichoke and Boursin Stuffed Chicken Breast (gf) Lemon Thyme Jus

Seasonal Fish (gf) Lemon Caper Sauce

Chana Masala (gf. v) Chickpeas, Onions, Tomatoes, Indian Spices, Steamed Basmati Rice

All Buffets Include Three Chef's Choice Seasonal Sweets, *Starbucks* Coffee, Decaffeinated Coffee, a Selection of Hot *Teavana* Teas, Iced Tea & Water for up to Two Hours of Continuous Service

Crafted Bar Experience | The Premium Experience

Spirits

11.00 Per Drink (Consumption) | 12.00 Per Drink (Cash)

Absolut Vodka, Tanqueray Gin, Bacardi Superior Rum, Captain Morgan Spiced Rum, Dewar's White Label Scotch, Makers Mark, Jack Daniels Whiskey, Canadian Club Whiskey, 1800 Silver Tequila, Courvoisier VS

Wine Selections (Choice of 4)
12.00 Per Glass (Consumption) | 13.00 Per Glass (Cash)

White Wine: Magnolia Grove by Chateau St. Jean, *Chardonnay*; Magnolia Grove by Chateau St. Jean, *Pinot Grigio*

Red Wine: Magnolia Grove by Chateau St. Jean, *Cabernet Sauvignon*; Magnolia Grove by Chateau St. Jean, *Merlot*

Specialty: Magnolia Grove by Chateau St. Jean, Rosé

Our Staff is TIPS Certified and Serves Alcohol Responsibly 150.00 Bartender Fee (One Bartender Per 75 Guests)

Domestic Beer

7.00 Per Beer (Consumption) | 8.00 Per Beer (Cash)

Budweiser, Bud Light, Michelob Ultra, Miller Lite, Coors Lite

Premium Beer

8.00 Per Beer (Consumption) | **9.00** Per Beer (Cash)

Samuel Adams, Blue Moon Belgian White, Corona Extra, Schlafly Pale Ale, Heineken, New Belgium Fat Tire

Build Your Bar (By The Hour)

Includes all Spirits, Domestic & Premium Beers Listed Above as Well as the Choice of 4 Wine Selections

22.00 Per Person for First Hour | **11.00** For Each Additional Hour

Additional 5.00 Per Person For 5th Wine Selection

Crafted Bar Experience | The Luxury Experience

Spirits

13.00 Per Drink (Consumption) | 14.00 Per Drink (Cash)

Grey Goose Vodka, Bombay Sapphire Gin, Bacardi Superior Rum, Johnnie Walker Black Label Scotch, Knob Creek Bourbon, Jack Daniels Whiskey, Crown Royal Canadian Whiskey, Patron Silver Tequila, Hennessy Privilege VSOP

Wine Selections (Choice of 4)
12.00 Per Glass (Consumption) | 13.00 Per Glass (Cash)

White Wine: Magnolia Grove by Chateau St. Jean, *Chardonnay*; Magnolia Grove by Chateau St. Jean, *Pinot Grigio*

Red Wine: Magnolia Grove by Chateau St. Jean, *Cabernet Sauvignon*; Magnolia Grove by Chateau St. Jean, *Merlot*

Specialty: Magnolia Grove by Chateau St. Jean, Rosé

Our Staff is TIPS Certified and Serves Alcohol Responsibly 150.00 Bartender Fee (One Bartender Per 75 Guests)

Domestic Beer

7.00 Per Beer (Consumption) | 8.00 Per Beer (Cash)

Budweiser, Bud Light, Michelob Ultra, Miller Lite, Coors Lite

Premium Beer

8.00 Per Beer (Consumption) | **9.00** Per Beer (Cash)

Samuel Adams, Blue Moon Belgian White, Corona Extra, Schlafly Pale Ale, Heineken, New Belgium Fat Tire

Build Your Bar (By The Hour)

Includes all Spirits, Domestic and Premium Beers Listed Above as well as the Choice of 4 Wine Selections Plus Our House Sparkling Wine and an Assortment of Cordials

26.00 Per Person for First Hour 13.00 Per Person for Each Additional Hour Additional 5.00 Per Person for 5th Wine Selection

Batch Cocktails

Up to 125 Drinks: **1500.00** Up to 225 Drinks: **2500.00**

Seasonal White Wine Sangria, Handcrafted Bourbon Punch, Traditional Mojito, Classic or Seasonal Fruit Margarita

Wines By The Bottle

White Wines

Magnolia Grove by Chateau St. Jean, *Chardonnay* | **48.00** Magnolia Grove by Chateau St. Jean, *Pinot Grigio* | **48.00** Chateau Ste. Michelle, *Riesling* | **53.00** Sterling Vineyards, *Chardonnay* | **55.00** Sterling Vineyards, *Pinot Grigio* | **55.00** Sterling Vineyards, *Sauvignon Blanc* | **55.00** Sea Pearl, *Sauvignon Blanc* | **56.00** Brancott, *Sauvignon Blanc* | **57.00** J. Lohr Estates "Riverstone", *Chardonnay* | **57.00**

Blush Wines

Magnolia Grove by Chateau St. Jean, Rosé | 48.00

Sparkling

La Marca, *Prosecco* | **58.00** Mumm Napa "Prestige, Chefs De Caves", *Brut* | **65.00**

Our Staff is TIPS Certified and Serves Alcohol Responsibly 150.00 Bartender Fee (One Bartender Per 75 Guests)

Red Wines

Magnolia Grove by Chateau St. Jean, *Cabernet Sauvignon* | **48.00** Magnolia Grove by Chateau St. Jean, *Merlot* | **48.00** Alamos, *Malbec* | **53.00** Avalon, *Cabernet Sauvignon* | **53.00** Line 39, *Pinot Noir* | **53.00** Sterling Vineyards, *Merlot* | **55.00** Sterling Vineyards, *Pinot Noir* | **56.00** Sterling Vineyards, *Cabernet Sauvignon* | **56.00** Aquinas, *Cabernet Sauvignon* | **62.00**

