

HILTON BANQUET MENUS

Caribe Hilton
San Juan

BREAKFAST - BUFFETS

Start your meeting off right with a well nourished group of attendees accompanied by freshly ground brewed coffees and selection of fine teas

The Basic

\$19.00 per person

Choice of two juices: orange, pineapple, apple, passion fruit and mango juice
whole fruits of the season, bananas
freshly baked breakfast breads, muffins, croissants butter, preserves

The Standard

\$23.00 per person

Choice of two juices: orange, pineapple, apple, passion fruit and mango juice
whole fruits of the season, bananas
whole grain cereals with milk
individual plain and fruit yogurts
freshly baked croissants, bagels, muffins, breakfast breads, butter, preserves

The Deluxe

\$28.00 per person

Choice of two juices: orange, pineapple, apple, passion fruit, mango juice and vegetables juices
caribbean coconut oatmeal with cinnamon, honey, nuts, brown sugar
assorted cereals, house made granola
yogurt bar of nonfat greek and fruit yogurts, nuts, dried fruits, seasonal mixed berries,
fresh fruits, fat free and soy milk
freshly baked cinnamon buns, banana walnut and orange cranberry breads, bagels
butter, preserves, plain and passion fruit cream cheese

Enhancements: Eggs Bundle

\$15.00 per person

Fluffy scrambled eggs with green onions, bacon, sausage, rosti potato
or
Scrambled eggs with bell peppers, onions, mushrooms, native white cheese,
pork sausage, country roasted breakfast potatoes
or
Corn beef hash (gluten free)
caramelized onions, bell peppers
with poached eggs
roasted roma tomato, cilantro salsa

Oatmeal

\$9.00 per person

Caribbean coconut oatmeal with cinnamon, honey, nuts, brown sugar

Pancakes, Waffles or French toast

\$19.00 per Person

Butter, maple syrup, fresh berries, bananas, apple compote, walnuts

Specialty Egg \$12.00 per person

Spinach & feta quiche
or
Vegetable frittata
or
Spanish tortilla

Action Station - made to order

Add that personal touch to your morning

Tropical Fresh Fruit Bar \$9.00 per person

Indulge in the aromas and visual display of freshly cut seasonal fruits

Omelet \$19.00 per person

Bacon, ham, onions, mushrooms, tomatoes, peppers, spinach,
feta, swiss and cheddar cheese

Smoothie/Juice Bar \$16.00 per person

Select two: passion fruit, orange, papaya, mango, banana, pineapple,
soursop, guava, "lulo", "mora", carrot

Specialty (Gluten Free) \$13.00 per person

Build your own corn "arepa" with choices of: scrambled eggs,
black beans, bacon, sausage and mozzarella cheese

BREAKFAST – PLATED BREAKFAST

When the focus for the morning is a presentation, our plated option brings the attention to the speaker accompanied by breakfast breads, orange or grapefruit, freshly ground brewed coffees and selection of fine teas.

Traditional American Breakfast

\$30.00 per person

Eggs scrambled
select ham, bacon, or sausage
breakfast potatoes

Spa Breakfast (gluten free)

\$28.00 per person

Poached egg with smoked salmon,
sautéed spinach, tarragon-saffron sauce
on rosti potato patty, grilled tomato and asparagus

Creole French toast

\$32.00 per person

Mountain honey and rum syrup, cinnamon butter
select crispy bacon or chicken "longaniza" (local sausage)

Breakfast Wrap (gluten free)

\$32.00 per person

Country scrambled eggs with sautéed onions and tomatoes,
swiss cheese in a corn tortilla with asparagus and crisp bacon

Enhancements

\$9.00 per person

Freshly Squeezed Orange Juice Station
Fill the morning with the aroma of freshly squeezed orange juice enhanced with "salpicón"
(fine dice of apple, banana and pineapple)

Freshly Baked Muffins

\$5.50 per person

Begin your day with the smell of apple, orange-cranberry and carrot delivered tableside

BREAKFAST – PACKAGES

Our experts will design your morning to jump start the day

Beat the Traffic Buffet

\$65.00 per person

Designed to deliver your guest an extensive variety of breakfast options in 45mins or less in a bright and cheerful environment to help set the tone for the day ahead

Menu

Includes but is not limited to just baked pastries, muffins and breakfast breads
seasonal and local fruits, NY Bagel Shop with assorted schmears, homemade preserves and butters
yogurt parfait bar, oatmeal, assorted dry cereals, mini frittatas
fresh juice bar, vitamin waters, red bull, freshly ground brewed coffee and selection of fine teas

Food For Thought Presentation Breakfast

\$50.00 per person

Designed for the early morning speaker presentation in a controlled environment with minimal distractions to encourage audience attention and retention of content

Menu

Mini continental selections preset in the center of each table, to include but not limited to just baked pastries, muffins and breakfast breads, seasonal and local fruit, mini smoothies, juice and yogurt parfaits, freshly ground brewed coffee and selection of fine teas
mixed mushroom frittata, herbed goat cheese, breakfast potatoes with peppers and onions

BREAKS - MORNING

For that morning pick me up, the options are only limited to the imagination "30 minutes duration"

Summer Time

\$19.00 per person

Fresh grilled pineapple salad
ginger scented low fat yogurt
chocolate and almond croissants
freshly brewed thyme & lime lemonade

Seasonal:
available spring/summer

Morning Fitness Break

\$21.00 per person

Juice smoothies to include:
strawberry-banana and mango-lassi (vegetarian/gluten free)
assorted dried fruits and nuts (vegan/gluten free)
martini glass of tutti frutti with assorted fresh berries,
passion fruit coulis, fresh picked mint (vegan/gluten free)
individual assorted yogurts (vegetarian/gluten free)
assorted granola bars (vegetarian)

Hilton Donuts

\$15.00 per person

Assortment of donuts filled with chocolate, Bavarian
cream and raspberry
fresh mini donuts covered with cinnamon sugar
hot chocolate
coffee, decaf, hot tea and assorted soft drinks

San Juan Break

\$20.00 per person

Mini "criollo" sandwich in local "mallorca"
guava and native cheese
orange-"acerola" mocktail
puertorrican coffee, decaf and hot tea

Seasonal:
available fall/winter

Italian Break

\$18.00 per person

Mocha cookies
biscotti
chocolate panna cotta
coffee, decaf, hot tea and assorted soft drinks

San Geronimo Break

\$20.00 per person

Tropical juices
"quesitos"
guava puffs
banana bread
coffee, decaf, hot tea and hot chocolate

Cup Cake Break

\$15.00 per person

Assortment of cupcakes: vanilla, chocolate and blueberry
Freshly brewed puertorrican coffee, decaf, assorted soft drinks

BREAKS - AFTERNOON

Help your attendees to refocus with an afternoon pick me up "30 minutes duration"

Tropical Garden Break

\$23.00 per person

Watermelon wedges, navel orange slices,
chocolate covered strawberries
individual vegetable crudite with hummus & buttermilk ranch
iced green tea, soursop mojito

Seasonal
available spring/summer

Cinema Paradise

\$23.00 per person

Ice cream bars
movie theater packed candies and snacks
popcorn
assorted soft drinks & veryfine juices

Sundae station

\$20.00 per person

Build your own sundae
vanilla and chocolate ice creams
toppings to include: oreo cookies, m&m, chocolate
chip, almonds, walnuts, seasonal fruits, chocolate and
strawberry sauces, whipped cream
warm brownies and blondies

Falling Leaves

\$21.00 per person

Apple strudel, cinnamon whipped cream
mini apple cocktail, apple chips
baskets of seasonal apples,
apple "coquito" shooters

Seasonal
available fall/winter

Azteca Break

\$18.00 per person

Tri-color tortilla chips with a cheese sauce
"pico de gallo", guacamole and sour cream
cheese quesadillas
assorted soft drinks
non-alcoholic frozen "margaritas"

Piña Colada Break

\$19.00 per person

Authentic "piña colada" as originally created by the Caribe Hilton
with or without rum typical puertorican fritters

BREAKS - ALL DAY BREAKS

Leave the day to day planning to us, we have created the easiest way to order, no duplications, variety for your guests

Continuous Beverage Break

\$24.00 per person

(9-11am, 2-5pm)

Freshly brewed coffees & selection of fine teas
regular, diet and caffeine free coca cola soft drinks,
bottled waters

Breaks all Day

\$41.00 per person

An economical way to ensure your guest are properly nourished

Morning (45 min)

Orange juice
assorted breakfast breads
local seasonal fruits
individual fruit yogurts
coffee, decaffeinated coffee and hot teas

Mid Morning (20 min)

Freshly brewed coffee, decaffeinated coffee and
selection of hot teas assorted soft drinks, waters

Afternoon (30 min)

Freshly created afternoon sweets
nuts, whole fresh fruit
freshly brewed coffee, decaffeinated coffee and
selection of hot teas assorted soft drinks,
waters

LUNCH - LUNCH BUFFETS

The options for buffets are endless, check out our favorites accompanied by freshly ground brewed coffee, decaffeinated coffee, selection of fine teas

Flavor of the country

\$49.00 per person

Local baby greens with raspberry hazelnut vinaigrette
"garbanzo" and bean salad with cilantro and lemon dressing
delicious apple and pineapple salad
grilled salmon in a lime and green onion sauce
molasses glazed Aibonito breast of chicken
potatoes gratin
seasonally selected garden vegetables
Santa Isabel mango cobbler

The Southwest

\$48.00 per person

Corn and spinach chowder
baby arugula salad with orange supreme, red onion,
pineapple vinaigrette
green bean salad with local white cheese
cumin and garlic beef strips
marinated grillonade chicken strips
cilantro rice
house made salsa, guacamole, sour cream, shredded
cheddar, jalapenos, flour tortillas
white beans and thyme stew
coconut flan
cheesecake with mango sauce

Rum country picnic buffet

\$51.00 per person

Baby spinach salad with turkey smoked, blue cheese
crumble, raspberry molasses vinaigrette
farmer style potato salad with fine herbs
grilled asparagus with oranges, parmesan in aioli
farmer's market fruits and local cheese display
cold rum marinated roasted pork
salmon gravlax with fennel, lemon rum and
chickpeas sauce
assorted rolls and butter
assortment of mini rum cake, chocolate cake and fruit tarts

Family Style Individual Table Buffet

\$40.00 per person

For the working lunch, set in the center of tables of ten
caribbean pumpkin cream soup
selection of wraps to include: turkey, ham & cheese and
vegetarian in whole wheat tortilla
fresh fruits panna cotta

Deli Buffet

\$42.00 per person

Chef's soup of the day
pasta salad with black olives, tomato and olive oil
garden green salad with italian dressing
cabbage cole slaw
german style potato salad

Large croissant with ham and american cheese
foccacia with turkey and swiss cheese
pastrami, salami and mozzarella cheese in ciabatta
carrot cake
fresh fruit salad
chocolate brownies

BBQ Buffet

\$50.00 per person

Potato salad
mixed green salad
bowtie pasta salad with vegetables
jerk chicken
grilled meat and turkey burgers
baby pork ribs glazed with honey bbq sauce
"chorizo parrillero"
roasted red skin potatoes
corn on the cob
ketchup, mustard, bbq sauce, chimichurri,
mayonnaise, sliced tomatoes, lettuce, pickles,
assorted bread rolls
seasonal sliced fruits
honey almond cake
carrot cake

Balanced & Hearty Buffet

\$48.00 per person

Roma tomato gazpacho with a basil crostini
crab meat and fennel salad, citrus dressing
salmon gravlax, lemon-mustard
roasted mediterranean vegetables in balsamic and olive oil dressing
broiled mahi-mahi flavored with cinnamon and tea leaves
roasted breast of chicken in sunflower & herb crust
baked bananas in rose water
poached pears in mint tea

The Vegan

\$52.00 per person

Curried lentil soup
coconut, "chayote" & pumpkin salad with mango-ginger dressing
pickled cucumber salad
chickpeas stew
baked andine polenta stack with cumin and tomato crispy tofu stir fry in soy sauce
jasmine-cilantro rice
green plantain and kidney beans pot
yukon potatoes al mojo
whole wheat tortilla and pita bread
pineapple cobbler
banana pie

Enhancements

Freshly Brewed Iced or Sweet Tea

\$4.30 per person

Build a Potato

\$16.00 per person

Baked potato, spicy beef chili, creamy ale cheese sauce,
broccoli florets, crisp bacon bits, shredded
jack cheese, cheddar cheese, green onions
sour cream, butter

Mocktail Bar

\$19.00 first hour

What better way to turn lunch into an experience with a selection
of mocktails: laughing buddha, mixed fresh fruit, georgia tea

Beat the Heat Lemonade Stand

\$10.00 first hour

Classic, pink, thyme & lime, hibiscus & mint

Old Fashioned Soda Fountain

\$19.00 first hour

Blackberry soda, chocolate cola, Brooklyn soda,
strawberry shortcake,
chocolate peanut butter
milkshake

LUNCH - PLATED LUNCH

For the freshest ingredients, we have created menu selections based on the current season 3. Courses includes freshly brewed ground coffees and selection of fine teas bread service on request

Spring/Summer

Starters ~ soup/salad/appetizer ~ select 1

Soup \$10.00 per person

Carrot with roasted coriander cream soup

Soup \$9.00 per person

Beef potato broth with cilantro

Salad \$10.00 per person

Wedge of Iceberg, crumbled blue cheese, bacon bits, blue cheese dressing

Salad \$10.00 per person

Hearts of romaine with garlic croutons, grape tomatoes and ranch dressing

Salad \$11.00 per person

Baby spinach
almonds, walnuts, crumbled blue cheese
slices of honey-glazed granny smith apples balsamic vinaigrette

Appetizer/Small Bite \$12.00 per person

Beets and carrot salad top with boiled egg
goat cheese sauce

Appetizer/Small Bite \$12.00 per person

Corn and pumpkin polenta on
stewed ratatouille, roasted red pepper(gluten free)

Entrees ~ select 1

Braised Boneless Short Ribs \$37.00 per person
caramelized spanish onion, confit
garlic mashed potatoes

Flame-grilled Chicken Breast \$32.00 per person
risotto, natural jus, seasonal vegetables

Sautéed Mahi-Mahi in roasted garlic butter sauce \$35.00 per person
steamed caribbean pumpkin
seasonal vegetables

Grilled Salmon and Chicken Chimichurri \$34.00 per person
broccoli with tomato coulis
saffron rice

Baked halibut in herb and parmesan crust \$52.00 per person
sweet corn, arugula, cherry tomato
"conгри" rice (gluten free)

Penne pasta, asparagus, cherry tomatoes, yellow \$30.00 per person
squash, red onion, zucchini
Basil-roasted garlic olive oil (vegan)

Roasted pork loin with fresh herbs and mango-papaya \$32.00 per person
chutney
"arroz con gandules" (pigeon peas rice)
baked ripe plantain

Dessert ~ Select 1

Mango passion \$9.00 per person
cream passion fruit, mango cube, almond cookie

Double chocolate flourless fudge cake \$12.00 per person
minted chantilly cream, ruby raspberry sauce

Coconut tart \$10.00 per person
caramelized meringue, "dulce de leche" sauce

Caramel flan \$9.00 per person

Fresh fruit salad with "lulo" sorbet (vegan) \$10.00 per person

Bento box style lunch \$52.00 per person

All 3 courses at once set at each place setting
ginger-mint crusted salmon
rice noodles tossed in a light teriyaki sauce
with seaweed and cucumber spaghetti
Asian cole slaw tossed with sesame soy dressing
coconut custard

Non Alcoholic Beverage
How about the laughing buddha to complement this lunch

Two Course Luncheons Available on Request

Fall/Winter

Starters ~ Soup/salad/appetizers - select 1

Soup \$9.00 per person

Classic caribbean pumpkin cream

Soup \$9.00 per person

Pigeon peas soup

Salad \$12.00 per person

Baby spinach, iceberg leaves, sliced mandarins, nuts and fresh mozzarella in white balsamic

Salad \$11.00 per person

Hearts of romaine tossed with toasted focaccia croutons, shaved parmigiano-reggiano, grape tomatoes, caesar dressing

Salad \$12.00 per person

Island cobb
chopped iceberg, carrot and chayote
diced tomatoes, crumbled native white cheese
green onion, crispy spanish Serrano ham
molasses-pineapple dressing

Appetizer/small bites \$12.00 per person

Lentil ragout topped with roasted tofu (vegan/gluten free)

Baked portobello mushroom with sautéed spinach and roasted vegetables (vegan-gluten free) \$12.00 per person

Entrees ~ select 1

Grilled breast of chicken oregano-feta crust
spanish mashed potatoes
seasonal vegetables \$33.00 per person

Tandoori chicken brochette in masala sauce
oriental rice
stir fry vegetables \$35.00 per person

Mediterranean roasted leg of lamb in tzatziki
tomato-cumin rice pilaf
chickpeas stew \$38.00 per person

Vegetarian lasagna \$32.00 per person
spinach, charred, tomato sauce
grilled asparagus, sautéed mushrooms (vegetarian)

Roasted pull pork on mushroom and pigeon peas \$35.00 per person
risotto
pumpkin julienne

Fish and chips \$36.00 per person
herb tempura-fried cod, sweet potato wedges
asian slaw, cilantro-tartar sauce

Stir-fried beef tenderloin tips with angel hair pasta \$37.00 per person
seasonal vegetables in green onions, ginger and soy sauce

Dessert ~ select 1

"Tarta de frutas" in puff pastry \$11.00 per person
vanilla sauce

Vanilla rum mascarpone cup \$11.00 per person
toasted walnut streusel
raspberry coulis

Chocolate swirled cheesecake \$11.00 per person
wild berry compote

Traditional "tres leches" \$11.00 per person

Bento box style lunch

All 3 courses at once, set at each place setting \$52.00 per person
ginger-mint crusted salmon
rice noodles tossed in a light teriyaki sauce
with seaweed and cucumber spaghetti
asian cole slaw tossed with sesame soy dressing
coconut custard

Non Alcoholic Beverage
How about the laughing buddha to complement this lunch

Beverage Enhancements \$9.00 each

Enhance your dining experience with refreshing
beverages to compliment your meal selections

Individual Mocktail \$9.00 each

Greet your guests with this refreshing, perfectly
balanced spring/summer palate cleanser, italian soda!

Mocktail Bar

\$19.00 first hour

What better way to turn lunch into an experience with a selection of mocktails: laughing buddha, mixed fresh fruit, georgia tea

Lemonade Stand

\$10.00 first hour

Beat the heat with lemonade: classic, pink, thyme and lime, hibiscus & mint, spicy cayenne shandy

Old Fashioned Soda Fountain

\$19.00 first hour

Blackberry soda, chocolate cola, Brooklyn soda, strawberry shortcake, chocolate peanut butter milkshake

LUNCH - BOXED LUNCH/GRAB & GO

In a hurry or catching a flight? Grab a boxed lunch or have your guests create their own

Ready to go ~ select 1

\$26.00 Per Person

Packed with a whole fruit, house made cookie,
gourmet potato chips
appropriate condiments

Turkey Tripleta

Mesquite smoked turkey breast on spanish bread with
cured ham, cheddar cheese, ripened tomatoes, leaf
lettuce, avocado puree

Atlantic Wrap

Tuna salad wrap, tomatoes, crisp romaine and grain
mustard, in whole wheat tortilla

Veggie-Head

Grilled vegetables and black olive dressing, tomatoes,
swiss cheese on focaccia

Newyorikan

Pastrami and genoa salami with sautéed spanish
onions, mozzarella cheese, arugula, vine-ripened
roma tomatoes and grain mustard on multigrain
batard bread

Build your own

\$26.00 per person

Guests to create their own "to go" lunch box

Salads

Fusilli pasta salad
assorted garden greens, tomatoes, cucumber, feta
cheese & croutons with balsamic honey dressing
tropical fruits salad

Sandwiches

Cuban Sandwich

"Pernil", smoked ham, gruyere cheese on soft butter bread

Turkey Paradise

Large croissant with smoked turkey, tomato, lettuce and swiss cheese

Chicken Caesar Wrap

Hearts of romaine with chicken strips, croutons,
creamy anchovy parmesan dressing, wrapped in a wheat tortilla

Assorted chips
Assorted fresh seasonal "local" apples

Desserts
Chocolate chip's cookies
chocolate brownies

Enhancements

\$9.00 per person

Replace whole fruit with fresh cut fruits
organic mixed greens, balsamic vinaigrette
organic hearts of romaine with pecorino romano
cheese, creamy anchovy parmesan dressing
snickers, m&m, kit kat, granola bars
odwalla juices, honest tea, coke, diet coke, sprite,
vitamin water, mineral water, red bull

LUNCH - PACKAGES

When the focus is content, we have options to allow for minimal distractions

Working Luncheon ~ select 1

\$62.00 per person

30 minute of lunch service followed by a 1 hour speaker presentation.
Minimal distractions to encourage audience engagement,
pre-set tropical juices and desserts

Menu

Olas Express

grilled chicken breast served over caesar salad,
homemade croutons and parmesan cheese
mini chocolate mousse cup for dessert

Morro Express

pasta with chicken in tomato mushroom sauce
fresh fruit cup for dessert

Guavate Express

bbq chicken, baked potato, corn on the cob
apple pie for dessert

Buffet All Day

\$80.00 per person

An economical way to ensure your guests are properly nourished and your meeting needs met

Menu

Upon Arrival (45 Min)

Orange juice
assorted breakfast breads
local, seasonal fruits
individual fruit yogurts
coffee, decaffeinated coffee and hot teas

Mid Morning Stretch (20 Min)

Freshly brewed coffee, decaffeinated coffee and selection of hot teas assorted soft drinks, waters

Buffet Lunch of The Day (60 Min)

Select the buffet of the day or the deli for your guests

Afternoon Pick Me Up (30 Min)

Freshly created afternoon sweets
nuts, whole fresh fruit
freshly brewed coffee, decaffeinated coffee and selection of hot teas
assorted soft drinks, waters

DAY OF THE WEEK

Lunch made simple, our culinary team has created the perfect daily buffet to ensure a variety for your guests without worry

Monday

\$47.00 per person

Pomegranate mojito
plantain soup
mixed greens topped with garlic croutons, tomatoes
and balsamic vinaigrette
"tortilla española"
grilled fresh salmon in a caper wine sauce
chicken stew with saffron-wine sauce
green beans with almonds
saffron rice
caramel custard
almond-honey cake

Tuesday

\$47.00 per person

Bombay cola mocktail
chicken noodle soup
"garbanzo" salad
puerto rican lettuce with tomatoes and cucumber with
pineapple vinaigrette
red snapper with creole sauce
roast pork leg "pernil asado"
"arroz mamposteo"
baked ripe plantains
"tembleque"
guava shells with puerto rican cheese

Wednesday

\$47.00 per person

Laughing budha mocktail
egg drop soup
shanghai noodle salad, julienne carrots, julienne
cucumbers, green onions, sesame ginger vinaigrette
mesclun salad tossed with sesame seeds, crispy
noodles in rice vinegar and toasted sesame seeds oil
hoisin chicken stir-fry, peppers, onions, carrots,
almonds, peas
sweet & sour roasted pork
soy glazed ginger and garlic roasted carrots
vegetable fried rice
seasonal fruit consommé
tapioca pudding

Thursday

\$47.00 per person

Italian soda
tropical pumpkin soup
tri color tortellini salad with basil vinaigrette
caprese salad
roasted eggplant
bolognese meat lasagna
veal cacciatore
chicken puttanesca
polenta pomodoro
tiramisu
white chocolate panna cotta

Friday

\$47.00 per person

Sunshine berry fizz
lentil soup
garden greens, walnuts, buffalo mozzarella, raspberry
vinaigrette
couscous salad, dried currants, apricots, cinnamon and
olive oil, fresh mint
roasted turkey with dried cranberry and white wine sauce
parmesan basil crusted cod fish, lemon caper sauce
roasted fingerling potatoes, garlic, fresh herbs
sautéed green beans, yellow onions
chocolate cake with seasonal berries sauce
mango panna cotta

DINNER - DINNER BUFFETS

When the evening is about enjoying each other's company with no set agenda our buffets are the perfect way to entertain your guests accompanied by freshly ground brewed coffees and selection of fine teas offered to your guests

"Islita" Buffet ~ March, April, May

\$78.00 per person

Shrimps, crab salad, mussels in vinaigrette, spanish octopus salad and assorted condiments
mozzarella and tomato salad with basil and olive oil
red skin potato salad
tossed green salad with ginger vinaigrette
coconut and chayote salad
mahi mahi, garlic butter
seasoned grilled chicken breast in island mojito
marinated "churrasco"
"chorizo" sausage
corn on the cob
nadine potatoes in salt crust
apple tart
coconut cake
white cheese and "dulce de leche"

International buffet

\$81.00 per person

Asparagus and prosciutto
smoked salmon
alaskan crab meat and shrimp with brandy cocktail sauce
imported cheeses with grapes and a selection of breads and crackers
hearts of palm salad
assorted baby greens lettuce with house dressing
tomato and mozzarella with basil and olive oil
roast strip loin of beef
breast of chicken provençal
seafood newburg with shrimp and sea scallops
au gratin potatoes
glazed belgian carrots
assorted french pastries
chocolate mousse

Ocean Side Grill

\$73.00 per person

Mixed greens, orange segments, candied pecans, red onion, raspberry walnut vinaigrette
tomato, fresh buffalo mozzarella salad, basil vinaigrette
chilled display of grilled zucchini, yellow squash, red peppers, eggplant, tomatoes, portabella mushrooms, red onions, herb balsamic vinaigrette
grilled rosemary chicken breast supreme
roasted shallots demi glace,
sliced beef tenderloin, pink pepper demi, sautéed peppers
teriyaki salmon in pineapple salsa
baby glazed carrots
steamed asparagus
golden yukon potatoes with scallions
bread and rolls display
olive oil, cilantro hummus and butter
strawberries grand marnier
cheese brownie
tropical fruit pudding

Family Style Menu

\$75.00 per person

Enjoy the beauty of sharing a great meal with your attendees in casual and family ambiance

Pasta salad

Roasted vegetables
roasted yukon potatoes
mixed baby greens
half oven roasted chicken with thyme and lemon
sliced beef loin
grilled salmon in tomato and artichoke sauce
apple pie
passion fruit mousse
banana cake

A Taste of Puerto Rico ~ December, January, February

\$72.00 per person

Seafood in "escabeche"
garden salad with tomato and cucumber
"guineítos en escabeche"
"chayote" with red peppers and garlic
roast pork loin "oregano"
red snapper fillet with tomato, onions and capers sauce
chicken fricassee with green peppers, potatoes and peas
"arroz con gandules" (rice with pigeon peas)
"pasteles" in banana leaf
plantains baked with honey, sugar and cinnamon
papaya in syrup with white cheese
"coquito" pudding
"tres leches"

Enhancements:

Add any of these items to enhance your dinner experience

Sushi and Maki Station

\$22.00 per person

Kihada maguro (yellowfin tuna)
sake (scottish salmon)
unagi (freshwater eel)

Rolls:

California roll (crab, avocado, cucumber)
spicy tuna
spicy salmon
smoked eel and cream cheese
chopsticks, soy sauce, wasabi, pickled ginger

Caribbean Lobster Fritters

\$33.00 per person

Our chef will engage with your guests creating
lemon and butter marinated caribbean lobster fritters
cooked on salted cod tempura
accompanied with traditional yucca mash in cilantro mayonnaise

Mini Burger Station

\$27.00 per person

Cooked to order for your guests
miniature assortment of beef, chicken and vegetarian
burgers on mini buns
ketchup, mustard, mayonnaise, sliced pickles, red onion, white cheddar,
pepper jack, maytag blue cheese crumbles
homemade potato chips
roasted red pepper aioli and garlic aioli

Caribbean Fruit Flambé

\$18.00 per person

Light your event and experience the flavor of authentic fruits and rum aromas flambé by our chef pineapple, mango, banana flambé in puertorrican rum 151 with passion fruit sauce, top with vanilla ice cream

Martini Bar

\$30.00 first hour

When the classic martini or the modern martini is your guest drink of choice the option are endless, let our mixologist create a martini to represent your event or your guest color palate: summer sky, white cosmo, cherry bomb, melon drop or the classic martini are only the beginning

Margarita Bar

\$30.00 first hour

Let our expert mixologist create the perfect margarita made just the way your guests prefer: watermelon, mango, frozen, salt, no salt

Coffee House

\$600.00 per station

For that personal touch at the end of the evening, espresso, cappuccino, lattes, mochas made to order

DINNER - PLATED DINNERS

To create the perfect enchanted evening, we have created seasonal selections to ensure the freshest ingredients to enhance your guest's experience. Select 3 or 4 courses includes: wine selected to complement your selections, freshly ground brewed coffees and selection of fine teas bread service on request

Spring/Summer

Starters ~ soup/salad/appetizer/small bite

For 3 courses select 1

for 4 courses select 2

Soup

\$12.00 per person

"Yautia" bisque with avocado and cilantro (vegan - gluten free)

Soup

\$12.00 per person

Double beef consomme with shiitake and sherry

Salad

\$14.00 per person

Baby spinach and boston lettuce, feta cheese, button mushrooms in fig balsamic vinaigrette

Salad

\$14.00 per person

Caprese salad: mixed field greens, grape tomatoes
Ciliengine mozzarella, kalamata olives
white balsamic vinaigrette

Appetizers/small bites

\$15.00 per person

Mushroom ravioli with asparagus sauce and parmesan cheese (vegetarian)

Crab cake with saffron sauce

\$18.00 per person

Entree ~ select 1

Broiled tenderloin of beef with crown of shrimps
tarragon demi glaze sauce
wild mushroom risotto
grilled asparagus

\$72.00 per person

Braised short ribs in smokey red wine sauce
white corn polenta, blue cheese cream
tossed baby arugula

\$48.00 per person

Tapenade crusted breast of chicken with pancetta,
truffle demi glaze
island pumpkin & potato mash
zucchini and yellow squash

\$47.00 per person

Roasted lemon and garlic basted chicken \$42.00 per person
yucca mash, steamed broccoli

Ratatouille rice stuffed green bell pepper \$37.00 per person
red bell pepper coulis, sautéed peas and yellow grape
tomatoes (vegan/gluten free)

Seared atlantic cod \$58.00 per person
caribbean jerk chutney, spinach rice
grilled asparagus

Dessert ~ select 1

Crêpe with "dulce de leche" and berry coulis \$12.00 per person

Caribbean banana trifle cup in rum sauce \$12.00 per person

Pineapple and mango almond nougat (vegan) \$14.00 per person

Strawberry mousse with seasonal berries \$12.00 per person

Fall/Winter

Starters ~ soup/salad/appetizer/small bite

For 3 course select 1

for 4 course select 2

Soup

Caribbean lobster bisque \$13.00 per person

Soup

Lentil soup with "malanga" chips (vegan)

\$12.00 per person

Salad

Greek style romaine
tomatoes, cucumbers, black olives
feta cheese

\$13.00 per person

Wedge of gem lettuce

Roasted bell peppers, hearts of palm, kalamata olives, julienne tomatoes
red wine oregano vinaigrette (vegan)

\$13.00 per person

Appetizers/small bites

Fussily with prosciutto and sundried tomatoes in roasted garlic pesto	\$14.00 per person
Lentil and "garbanzo" ragout in masala sauce (vegan/gluten free)	\$14.00 per person

Entree ~ select 1

Herb provençale crusted rack of lamb wilted spinach goat cheese potato gratin roasted garlic and thyme demi glace	\$56.00 per person
Grilled beef tenderloin balsamic-shiitake demi glaze jumble of asparagus tips, yellow and red grape tomatoes and fingerling potatoes	\$58.00 per person
Roasted short ribs in truffle infused demi glaze wild mushroom risotto steamed asparagus with curly carrots	\$50.00 per person
Dill fennel glazed salmon chives lemon sauce coconut & plantain rice arugula carrot salad in white balsamic	\$47.00 per person
Tapenade crusted breast of chicken demi & truffle jus pancetta, cassava and potato mash, braised baby carrots	\$49.00 per person
Mixed grilled seasonal vegetables on corn polenta roasted cumin, green onions and tomato sauce (vegan-gluten free)	\$35.00 per person

Dessert ~ select 1

Individual baked Alaska	\$15.00 per person
Puertorrican coffee and kahlua mousse	\$14.00 per person
Crème brûlée with berries	\$14.00 per person
Nougat ice cream tart with dark chocolate sauce	\$15.00 per person

DINNER - PACKAGES

Whether the evening calls for a business or a casual dinner, our packages deliver an all in one experience

Dinner Presentation

\$70.00 per person

As you greet your guests at registration, through the formal presentation our experts will work with you on selecting the perfect items from our seasonal plated dinner menu with appropriate wine selection. Proper timing of service will ensure that the evening speaker has everyone's full attention

"Yautia" bisque with avocado and cilantro (vegan - gluten free)

Braised short ribs in smokey red wine sauce
white corn polenta, blue cheese cream
tossed baby arugula

Crêpe with "dulce de leche" and berry coulis

Be our Guest Dinner Buffet

\$85.00 per person

Your guests may choose to sit in the tropical rainforest, take a ride to the center of the island and feel the breeze off the Atlantic Ocean. Let your guests experience culinary delights from Puerto Rico, each station designed with appropriate decor and linens. Mocktails and cocktails chosen to complement the culinary delights

Menu

Flavors of "El Yunque"

"chayote" and coconut salad
"guineitos en escabeche"
puertorrican lettuce and tomatoes
roasted "pernil"
roasted chicken
"arroz mamposteao"
"tostones"
seasonal island vegetables
bien me sabe
"flan de queso"

Porta Cordillera

potato salad
pigeon peas salad
mixed greens with Utuado tomatoes
"bistec encebollado"
"arroz con longaniza"
"yuca al mojo"
seasonal island vegetables
"tembleque"
local papaya in white native cheese

Breeze of the Atlantic

"sopon de pescado" (fish soup)
mixed green salad with grape tomatoes
chayote with red pepper and garlic
catch of the day in mojo isleño
"carne mechada"
"arroz con gandules" (rice with pigeon peas)
ripe fried plantains
seasonal island vegetables
guava shells with puertorrican cheese
"tres leches"

RECEPTIONS - HORS D'OEUVRES

Bite size, passed, the perfect way to provide your reception guests with nourishment while socializing

30 minutes of service - select 4-6

45 minutes of service - select 6-8

60 minutes of service - select 8-10

Cold Hors D'oeuvres

Ahi Tuna Tartare on cucumber with wasabi cream (gluten free)	\$4.75 each
Smoked salmon on melba toast	\$4.20 each
Mini "ceviche" with cilantro and avocado (gluten free)	\$4.50 each
Brie on toast point	\$4.00 each
Serrano ham and manchego cheese	\$4.00 each
Hummus on bouche with kalamata olives	\$3.80 each
Lobster Salad with avocado, cucumber, tarragon in heart of boston lettuce	\$6.00 each
Prosciutto -wrapped cantaloupe	\$4.25 each
Jumbo shrimp on ice	\$6.00 each

Hot Hors D'oeuvres

Spanakopita	\$3.50 each
Wild mushroom tartlet	\$4.20 each
Fingerling potatoes and chorizo	\$4.20 each
Corn falafel (vegan-gluten free)	\$3.50 each
Beef "empanadas"	\$3.80 each
Cheese dumplings	\$3.80 each
Cod fish fritters (vegetarian)	\$3.80 each
Cheese quesadilla with salsa	\$3.60 each
Chili spiced meatballs	\$3.80 each
Mini beef kebab	\$5.00 each
Mini chicken kebab	\$5.00 each

RECEPTIONS - STATIONS

The perfect option for your guests to interact with our culinary experts, create your own unique reception experience
minimum of 3 selections

Cocktail puertorrican station \$26.00 per person

Fried green plantains with seafood topping
"chicharrones de pollo" (crispy chicken)
fried "bacalaítos", meat turnovers, "alcapurrias",
"sorrullitos", "piononos"

Hilton munchies station \$13.00 per person

Display of homemade fried chips; plantain,
"mariquitas", "tortilla", "yuca",
Idaho potatoes, etc. with a selection of
dipping sauces; blue cheese, sauce, guacamole,
wasabi garlic

Pizza station \$21.00 per person

Gourmet thin crust pizzas to include: cheese, tomato,
chicken, mushrooms, ham, pepperoni, fresh basil and onion
vegetarian cheese-less pizza with marinated
vegetables

Baja nachos \$19.00 per person

Corn tortilla chips
refried beans
"pico de gallo"
cheese sauce
guacamole, sour cream
"jalapeño" Peppers

Viennese station \$26.00 per person

Assorted mini french pastries
apple strudel
seasonal berries with crème chantilly
black forest cake
strawberries dipped in chocolate
chocolate truffles
"dulce de leche" mouse

Slider station \$27.00 per person

Beef, chicken and crab mini patties served in freshly
baked buns with onions, lettuce, tomato, pickles,
relish, mayonnaise, mustard and ketchup

Pasta station

\$28.00 per person

Spinach tortellini and tri-color rotini primavera
sautéed in garlic and basil
choice of two sauces: alfredo, tomato, basil or pesto
parmesan cheese
garlic bread and bread sticks

Chef

\$160.00

Enhance your guests experience by adding a chef to personalize their pasta dish

Fondue Bar

\$21.00 per person

White, dark chocolate and "dulce de leche" fondue
banana, pineapple, strawberries and apples

"Pincho" Party

\$23.00 per person

Chicken, beef, chorizo and vegetable skewers with
chimichurri, bbq and mojito "pique" sauce

RECEPTIONS - PACKAGES

Building the memorable event, whether it is selecting the perfect complements for a pre dinner reception or creating an evening of flavor experiences

Passed reception package ~ 1 hour

\$50.00 per person

Perfect way to begin the evening with cocktails prior to dinner

Menu

beef "empanadas"
spanakopitas
mini "ceviche" with cilantro and avocado
tuna tartare
smoked salmon on rye bread
mini chicken kebab

Gold bar Package

Spirits
Vodka, Smirnoff
Gin, Beefeater
Rum, Bacardi/Don Q (All Flavors)
Tequila, Jose Cuervo, American Whiskey, Jack Daniel's,
Scotch, Dewars White Label
Michelob Ultra, Heineken Lager, Bud Light, Budweiser, Coors light
Canyon Road Merlot, Chardonnay, White Zinfandel

Puertorrican Rum and Food Tasting Reception

\$80.00 per person

Enhance the senses with our food and rum pairings

Menu

Fried shrimp with coconut, pineapple and orange sauce
"piononos" with meat
"bacalaitos"
"alcapurrias"
fried puerto rican cheese

Action Stations

"pincho" party (kebabs) - includes chicken, beef,
chorizo, vegetables
sauces: chimichurry, bbq, pique mojito

"Placita"

Selection of caribbean mashed native roots with assorted toppings:
chicken al mojo
sirloin tips with mushrooms
garlic baby shrimp

"Fritanga"

popcorn chicken with golden potatoes
paired with rum punch

For the Non Rum Drinkers

Selection of wines to include sparkling, chardonnay,
moscato, riesling, merlot and cabernet sauvignon
mineral water, soft drinks, juices

BARS & BEVERAGES - BASIC & PREMIUM BAR PACKAGES

Variety is all up to you from the basic to the extravagant

Silver bar package

\$26.00 first hour/\$8.00 additional hour

Spirits

Vodka, Jelsin
Gin, Gordon's
Rum, Bacardi Silver / Don Q Crystal
Tequila, Sauza
American Whiskey, Jim Beam
Scotch, Red Label

Domestic Beer

Medalla, Magna,

Imported Beer

Budweiser, Bud Light , Miller Lite, Coors Light

Wine

Canyon Road Chardonnay, Merlot,
Cabernet Sauvignon, or White Zinfandel

Gold bar package

\$30.00 first hour/\$10.00 additional hour

Spirits

Vodka, Smirnoff
Gin, Beefeater
Rum, Bacardi/ Don Q (All Flavors)
Tequila, Jose Cuervo
American Whiskey, Jack Daniel's
Scotch, Dewars White Label

Domestic Beer

Medalla, Magna

Imported Beer

Michelob Ultra, Heineken Lager, Bud Light, Budweiser, Coors light

Wine (Choice of Three)

Canyon Road Chardonnay, Merlot,
Cabernet Sauvignon or White Zinfandel

Diamond bar packages

\$36.00 first hour/\$14.00 additional hour

Create your own bar by choosing your favorite brands
from our extensive list of expertly crafted cocktails, spirits, beers & wines

Beer and wine bar

\$20.00 first hour/\$6.00 additional hour

Medalla (local lite), Magna Beer (local Premium) ,
Budweiser, Bud Lite, Miller, Miller Lite
Coors Lite, Corona Extra, Heineken Lager
Canyon Road Chardonnay, Merlot, Cabernet
Sauvignon and White Zinfandel

Upgrade the beer and wine selection select beers and wines available in the gold bar package

Bar packages include appropriate mixers, juices and garnishes.

All Bars require one bartender per 100 guests.

Cash Bars require a minimum guarantee of \$750 per bar.

BARS & BEVERAGES - SPECIALTY BARS

Let our experts create the perfect bar for your event based on season, theme of your event, or guest preference

Colada Bar

\$26.00 first hour/\$6.00 additional hour

In 1954, Ramon "Monchito" Marrero invented the Piña Colada at Caribe Hilton and the rest is history. Try the original or one of its many variations mango colada, peach colada, kiwi colada, Bailey's colada, the Miami vice colada.

Champagne Bar

\$36.00 first hour/\$12.00 additional hour

Bubbles for everyone, from the perfect pour of a spanish vallformosa brut, try a champagne mojito, a peach bellini or a classic mimosa

Margarita Bar

\$30.00 first hour/\$8.00 additional hour

Let your guests pick their "poison" the classic served with sauza gold tequila, kiwi, mango, "toro loco", or watermelon

Martini Bar

\$30.00 first hour/\$10.00 additional hour

Back to the days of gatsby, martinis for everyone try the summer sky, classic or white cosmo, cherry bomb, melon drop or just stick with the perfect shaken not stirred classic with gin or vodka

"Mojito" Bar

\$26.00 first hour/\$6.00 additional hour

Let our experienced mixologist create specialty "mojitos" for your guests: watermelon, frozen, mango, cherry and the ever popular classic

BARS & BEVERAGES - BEVERAGE STATIONS

Creative solutions for non alcoholic beverages

Beverage Station 1

\$17.00 first hour/\$8.00 additional hour

Roasted coffee, decaffeinated coffee
selection of teas, regular, diet and caffeine free coca
cola soft drinks, bottled water

Mocktail Bar

\$19.00 first hour/\$10.00 additional hour

Treat your guests to interesting non alcoholic
specialties: laughing buddha, mixed fresh fruit,
georgia tea, pomegranate nojito, pomegranate lemon drop,
sunshine berry fizz, tickled pink, spa splash,
tomato cucumber cocktail, almond mocha, fresh cucumber,
italilan soda, bombay cola, Robert Palmer

Old Fashioned Lemonade Stand

\$19.00 first hour/\$10.00 additional hour

Reboot the afternoon with classic, pink, cherry, strawberry
limeade or orangeade. Add more interesting
lemonade flavors with the blue bayou, Brazilian,
banana, light ginger fizz, watermelon or wild berry

Beverage Station 2

\$17.00 first hour/\$8.00 additional hour

Roasted coffee, decaffeinated coffee,
selection of teas, regular, diet and caffeine free coca
cola soft drinks, veryfine btl juices, assorted teas,
vitamin waters, bottled water

Old Fashioned Soda Fountain

\$19.00 first hour/\$10.00 additional hour

A modern spin back to the soda bar with cherry cola,
chocolate cola, cinnamon apple, berry coke,
sugar free berry soda, sugar free blackberry soda,
ginger peach, Brooklyn soda creamsicle,
pineapple upside down float or a vanilla
cherry coke float

WINE

Specially selected for your events

Sparkling wines & champagnes

Prosecco \$65.00

Mionetto "Presto", D.O.C. Brut, Italy

Prosecco \$55.00

La Marca, Italy

Sparkling \$45.00

Castellblanch Brut, California
Vallformosa Brut, Spain

Sparkling Rosé \$130.00

Moet Rose, France

Champagne \$125.00

Moet & Chandon, Brut Imperial, Epernay, France

Champagne \$130.00

Veuve Clicquot, "Yellow Label", Epernay France
Tattinger Brut, France

Champagne \$240.00

Moet & Chandon Cuvee Dom Perignon, France

Chardonnay \$40.00

Santa Helena, Chile

Chardonnay \$65.00

Sonoma-Cutrer, Sonoma Coast

Chardonnay \$63.00

Mer Soleil, Central Coast

Chardonnay \$40.00

Finca Las Moras, Argentina

<u>Chardonnay</u>	\$70.00
Shafer, California	
<u>Sauvignon Blanc</u>	\$45.00
Kendall-Jackson, California	
<u>Sauvignon Blanc</u>	\$47.00
Markham, California	
<u>Pinot Grigio</u>	\$48.00
Ecco Domani, Italy	
<u>Pinot Grigio</u>	\$50.00
Torrecella, Italy	
<u>Red Wines</u>	
<u>Merlot</u>	\$58.00
Main Street, California	
<u>Merlot</u>	\$60.00
Robert Mondavi "Private Selection", California	
<u>Cabernet Sauvignon</u>	\$65.00
Simi, Sonoma Alexander Valley	
<u>Cabernet Sauvignon</u>	\$50.00
Finca Las Moras, Mendoza, Argentina	
<u>Cabernet Sauvignon</u>	\$80.00
Beringer, Knights Valley, CA	
<u>Merlot</u>	\$55.00
Red Diamond, Washington	
<u>Merlot</u>	\$60.00
Wente Sandstone, Livermore, CA	
<u>Merlot</u>	\$65.00
Robert Mondavi, Private Selection, California	

<u>Merlot</u>	\$75.00
Frei Brothers, California	
<u>Pinot Noir</u>	\$52.00
E&J Gallo, California	
<u>Tempranillo</u>	\$75.00
Valduero, Reserva, Ribera del Duero, Spain	
<u>Tempranillo</u>	\$65.00
Valduero, Crianza, Ribera del Duero, Spain	
<u>Malbec</u>	\$50.00
Finca Las Moras, Mendoza, Argentina	
<u>Red Blend</u>	\$55.00
Apothic Red, California	

INFO

To assist you with planning

Meal service

Plated meal service is based on a two (2) hour serve time. Breaks are based upon a thirty (30) minute serve time. Buffets (breakfast, lunch, reception and dinner) are served for one and a half hours. Buffets have a minimum of twenty five (25) guests. If your guarantee is less than twenty five (25), you will be assessed an additional \$250.00 fee. Due to health regulations and quality concerns, items from the buffet cannot be served during mid-morning, afternoon or evening breaks.

An extension of actual service times is subject to additional labor fees. Meal service beginning after 10:00pm will be assessed a 50% menu surcharge.

Additional charges

There will be a labor charge for any food function of less than twenty five (25) guests: \$250.00.

Carvers, station attendants, made to order or butler-style servers: \$160.00 each per two (2) hour shift, 1 server per hundred (100) guests each additional hour at \$50 per hour.

Bartenders: \$200.00~ 1 per hundred (100) guests, four (4) hour shift

Room Re-Sets: If a room set-up is changed within twenty four (24) hours of the event, there will be a minimum additional fee of \$200.00 for the re-set. Fee is subject to increase depending on the room size and complexity of the changes.

Cash Bar set up fee of \$500

On National Holidays an additional labor fee may be added for meals.

Service charge, gratuities, administrative fee, taxes

All prices are subject to 15% Gratuity, 8% Administrative Fee & current 1% Municipal Tax and 10.5% State Tax. Gratuity is fully distributed to servers, bussers and/or bartenders assigned to the event. Administrative Fee is not a gratuity and is the property of the Hotel to cover discretionary costs of the event.

Guarantees

Final attendance must be specified three business days prior to the event by noon. This number will be considered your minimum guarantee and is not subject to reduction. Should a final guarantee not be received, your expected attendance on your banquet event order will be considered the final guarantee. You will be charged for your final guarantee or the number in attendance, whichever is greater.

Dietary restriction numbers are required when the guarantee is provided. If there are no dietary selections listed on the original arrangements the hotel reserves the right to provide a vegan meal to a number not greater than 10% of the actual guarantee.

Payment

Payment shall be made in advance of the function unless credit has been established with the hotel. In such case, the complete account is due and payable no later than 30 days from the date of the function.

Signage

The hotel does not permit affixing anything to the walls, doors, or ceilings that would leave damage. Pre-approved signage is permitted in the registration area and in private function areas only. No signs are permitted in the hotel lobby on the building exterior or other public area. The Hotel reserves the right to approve all signage. All signs must be professionally printed and should be free standing or on an easel. The Hotel will assist in placing all signs and banners. Charge per banner will apply according to size.

Audio Visual

For your convenience, presentation services audio visual (PSAV) is our in-house professionals providing a knowledgeable, on-site team and state of the art equipment.

Lost and Found

The hotel will not assume or accept responsibility for damages to or loss of any merchandise or articles in the hotel prior to, during or following an event.

Food and Beverage

Menu Selections

In addition to our published menu suggestions our culinary, catering and events teams are specialists in creating customized solutions. Let your imagination be your guide knowing that we understand special requests, budget wants and dietary requirements. We are committed to all of our guest needs including those who have special dietary restrictions (such as a food allergy, intolerance or other medically restricted diet) and are also aware that some may also adhere to a vegetarian or vegan diet. Our goal is to deliver a memorable experience through culinary skill.

- Our menus are subject to change and ingredients may vary based on seasonality or availability.
- Bread is available upon request.
- Consuming raw or undercooked meats, poultry seafood, shellfish or eggs may increase your risk of foodborne illness
- All Food & Beverage, including alcohol, must be purchased through the Hotel and served by Hotel Staff.
- All pricing is guaranteed ninety (90) days prior to your event date.

Room Assignment and Seating

Function rooms are assigned by the hotel according to the anticipated guests count and set up requirements. The hotel reserves the right to make room changes to a more suitable room should the initial requirements change.

Banquet seating will be rounds of ten (10) guests each. If a lower ratio is required, additional labor charges will apply. The hotel will set tables and chairs 3% over the guarantee based upon space availability

Any outdoor event has a labor fee of a minimum \$500.00 for up to 50 guest, \$1,000 for up to 100 guest \$1,500 for up to 200 guest and \$2,000 for any amount above 200 guest.

Linen

White linens and napkins are available through the hotel at no extra charge. Specialty linens and napkins are available through outside sources. Your catering or event manager will be happy to assist you.

Floral, Decor Entertainment

The hotel has a list of recommended vendors and is happy to facilitate needs. Property advance notification is required when scheduling entertainment and the use of volume enhancing equipment. The hotel reserves the right to control the volume on all functions.

Additionally we can do the billing keeping your master account clean and simple. Should you make your own arrangements all deliveries should be coordinated with your catering or event manager.

Shipping and Packages

Packages for meetings may be delivered to the hotel two weeks prior to the date of the function. The following information must be included on all packages to ensure proper delivery:

- 1) Name of Organization
- 2) Guest Name
- 3) Attention Catering or Conference Services Manager (indicate name)
- 4) Date of Function

Package handling fee of \$1 per item will be assessed.

Special mailing services are available through the Concierge at a nominal fee.

Our business center is available for all your business needs, including copying and faxing.

For your convenience and safety, we ask that all deliveries made on your behalf to our conference center be made through our loading and unloading area. This includes all outside contractors such as musicians, florists, design companies etc.