

Holiday Inn Charlotte Airport **Catering & Banquet Services**

Holiday Inn Charlotte Airport 2707 Little Rock Road Charlotte, NC 28214
704-972-3254
www.hicharlotteairport.com

Table of Contents

Catering Policies & Procedures

<i>A La Carte</i>	4
-------------------	---

Breaks

Breaktimes	4
Theme Breaks	5

Breakfast

Continental Breakfasts	6
Full American Breakfasts	7
Breakfast Buffets	8

<i>Chef Action Stations</i>	9
-----------------------------	---

Lunch

Boxed Luncheons	10
Plated Luncheons	11
Plated Deluxe Sandwich & Salad Luncheons	14
Luncheon Buffets	16
Create Your Own Luncheon Buffet	19

Dinner

Plated Dinners	20
Dinner Buffets	23
Build Your Own Dinner Buffet	26
Dinner Action Stations	28

<i>All Day Meeting Packages</i>	29
---------------------------------	----

<i>All Day Breaks</i>	31
-----------------------	----

<i>Hors D'Oeuvres</i>	32
-----------------------	----

Beverage

Non-Alcoholic	33
Beverage Service	34
Specialty Bars	35
Hosted Bars/Bar Packages	37
Wines	38

CATERING POLICIES & PROCEDURES

PRICES AND PAYMENT

To secure your event at the Holiday Inn Charlotte Airport, we require a non-refundable deposit at initial contract signing. The contract will have the date or dates for the following payment schedule and the estimated balance is payable fourteen (14) days prior to the arrival date. Your event should be completely designed, including menus, diagrams and all details a minimum of one (1) month prior to your actual date whenever possible. In the event of a cancellation, a cancellation charge will be invoiced. The cancellation schedule will be outlined in your agreement.

GUARANTEES

The final guaranteed number of guests for all food and beverage functions must be submitted to the Catering & Sales Department by 12noon, three (3) business days prior to the date of the function. If the guarantee is not received by the cut-off date/time, the Hotel will use the number of guests as indicated in the initial contract for said date as a final guarantee. This number will be noted at the top of the banquet event order as the expected number of attendees. The guarantee becomes the minimum number of guests used in calculating the amount to be charged and the maximum number for food preparation. Should the actual number of guests in attendance of the event exceed the guarantee the guest will be charged for the number of guests in attendance. All increases to guarantees within the three (3) business days are subject to food availability and surcharges. The Hotel will be prepared to overset 3% above the guarantee to a maximum of five seats. The Hotel cannot guarantee that the same menu items will be served to guests above the overset. Food and beverage choices are based on availability and are at the Hotel's discretion.

ALCOHOLIC BEVERAGES

The State Division of Alcoholic Beverage Control regulates the sale and service of all alcoholic beverages. The Hotel is responsible for the administration of such regulations. All alcoholic beverages served on the Hotel premises, we require that these beverages be dispensed only by Hotel servers and bartenders. Our alcoholic beverage license requires us to: 1) request proper identification (photo ID) of any person and refuse alcoholic beverage service if the proper identification cannot be produced, 2) refuse alcoholic beverage service to any person who, in the Hotel's judgment, appears to be intoxicated and 3) prohibit the sale of alcohol between the hours of 1:45am and 7am Monday-Saturday or between the hours of 2am and 12noon on Sundays. Provisions of the Hotel's liquor license prohibit the patron or attendees from providing alcoholic beverages from outside sources.

AUDIO VISUAL EQUIPMENT

The Holiday Inn Charlotte Airport can provide you with full service off-site audio visual, (American Audiovisual Company Preferred service provider). In order to help ensure a positive experience, the Holiday Inn Charlotte Airport recommends utilizing such a professional service onsite team for all of your major audio visual needs. Our onsite team is available to assist with items in-house and otherwise with creative planning and consultation for your event. Please advise your Catering & Sales Manager of your requirements. If needed, please contact your Catering & Sales Manager for a copy of the most current outside Audio Visual Service Guidelines and pricing. All billing for special A/V services must be covered by a credit card on file. Charges for any damage done to the hotel by an outside audio visual vendor (not identified as "preferred" or pre-approved) , will be charged to the group's master account. The group will retain full responsibility for the conduct of its outside vendor. Please note that all billed Audio/Visual services are subject to 18% Service Charge (Taxable) and applicable sales tax.

PARKING

The Holiday Inn Charlotte Airport is pleased to offer complimentary parking for all Hotel and event guests. The Hotel is not responsible for damage or theft from any vehicle. Large vehicles for exhibits and special events will have designated parking areas assigned.

SMOKE-FREE POLICY

The Holiday Inn Charlotte Airport is designated as a smoke-free facility by NC law, which includes all guest rooms; meeting space and public areas.

DECORATIONS, SIGNAGE AND BANNERS

Your Catering & Sales Manager will provide you with a list of Preferred Vendors available who can arrange for floral centerpieces, table capes, specialty linens, themed props, entertainment and ice sculptures. We partner with the region's finest vendors to assist with creating your perfect event. All preferred vendors pricing can appear on the main guest folio. No signage of any kind is permitted in the lobby or on public grounds. Signage is to be used outside meeting rooms only and must not be larger than two feet wide and three feet high. Flip charts, blackboards and whiteboards are not permitted in any public area of the Hotel. Request to hang banners or special signage which will not fit on an easel will need to be conveyed to the Hotel at least 72 hours prior to the time needed and are subject to Management approval. There will be a \$50 per hour labor fee with a one (1) hour minimum. In order to prevent damage to our fixtures and furnishings, all decorations, signage and/or displays brought into the Hotel by guests must be approved prior to arrival. All decorations and displays must be in compliance with the State Building code and meet the approval of the Charlotte Fire Marshall. Items may not be attached to any stationary wall, floor, window or ceiling with nails, staples, tape, tacks or any other substance in order to prevent damage to the facility, fixtures and furnishings. According to the Charlotte fire regulations, all candles or any devices that emit flame or smoke must be enclosed in glass or non-flammable containers. The Hotel prohibits the use of confetti or glitter in any of the banquet rooms or public space. (A minimum of a \$400 cleaning fee will apply if glitter/confetti etc. is found during or after an event).

PACKAGES AND SHIPPED FREIGHT

All freight or large shipments for an event must be pre-arranged and approved. Due to limited storage, we request that items not be received sooner than three (3) days prior to your first event. The following information must be included on all packages to ensure proper delivery: 1) Group name, 2) Client's first and last name, 3) Catering & Sales Manager's first and last name and 4) Date of Event. Box handling charges are indicated in your Sales Agreement and will be posted to the Master Account. The Hotel will have no liability for shipments received, nor will the Hotel be responsible for packing or storage at the conclusion of such event. Any storage will be billed at full rental rates pre-arranged or not.

SECURITY

The Holiday Inn Charlotte Airport shall not assume responsibility for damage or loss of any merchandise or articles brought into the Hotel or for any items left unattended. Special arrangements for security of exhibits, merchandise or articles for display must be made prior to the planned event. If special security is needed by clients request using an outside company, the Hotel must receive a copy of the contract guest has entered into with a security company or law enforcement department. Private security companies or event security personnel are not permitted to carry firearms unless pre-approved by corporate Hotel Management. Hold Harmless Agreements may be required for events with security requirements, food safety requirements or special events with staging, bands or entertainment.

ADDITIONAL FOOD SAFETY RULES

Take-out food purchased from the restaurant may be removed once paid and processed. Room service orders service to guest rooms are handled according to our brand standards. Cooking or open flame is not permitted in any function room or public space. Guests are not permitted to remove Hotel prepared food items from any banquet or meeting room, at the end of service from an event held in our banquet or meeting rooms. Contracted event times for food service availability (hot and cold buffets) are strictly monitored according to health code.

TAXES

All federal, state and municipal taxes which may be imposed or be applicable to the agreement and to the services rendered by Holiday Inn Charlotte Airport are in addition to the prices agreed upon, and the customer agrees to pay them separately. If a group is tax exempt, proof must be presented through proper State of North Carolina forms.

SET UP

All room sets will be set according to your signed Banquet Event Order. If a room is set per the Banquet Event Order specifications and diagram, and it is decided after this time that the set needs to be changed, a labor charge will be incurred.

All prices are subject to 18% taxable service charges and 8.25% applicable sales tax

Holiday Inn Charlotte Airport Catering & Banquet Services

A LA CARTE

Beverages

Dasani Bottled Water 0.5 Liter
Panna 0.5 Liter
Panna Spring Water 1 Liter
San Pellegrino Sparkling Mineral Water
San Pellegrino Sparkling Mineral Water (Italy) 1L
Assorted Fruit Juices
Assorted Soft Drinks
Red Bull Energy Drink
Fruit Infused Mineral Waters (Cucumber, Seasonal Berry or Citrus)
Homemade Lemonade
Ice Tea (Sweet or Unsweet)
Arnold Palmer (Ice Tea & Lemonade)
Rain Forest Alliance Premium Coffee (Regular & Decaffeinated)
Assorted Bigelow Teas
Sparkling Celebration Punch (Non-Alcoholic)
Old Fashioned Fruit Punch
The Loire Champagne Cocktail as Punch
The Oregon Riesling Punch
The European Punch
The California Pinot Grigio Punch

Breakfast & Bakeries

Breakfast Biscuits (Ham or Sausage)
Breakfast Quesadillas (Bacon, Egg and Cheese)
Breakfast Burritos (Vegetarian or Meat)
Assorted Bagels with Cream Cheese
Assorted Donuts
Assorted Jumbo Muffins
Mini Croissants Served with Butter and Preserves
Fruit Scones
Assorted Yogurts

Snacks

Trail Mix
Mixed Nuts
Chips/Pretzels
Homemade Brownies
Gatorade or All Natural Energy Bars
Soft Pretzels (Two Dipping Mustards)
Homemade Chocolate Chip or Oatmeal Raisin Cookies
Whole Fruit (Apples and Oranges)

A LA CARTE (Continued)

Bowl of Fresh Seasonal Berries

Small (Serves 25 People)
Medium (Serves 50 People)
Large (Serves 100 People)

Fresh Fruit Tray

Small (Serves 25 People)
Medium (Serves 50 People)
Large (Serves 100 People) \$360.00

Vegetable Crudité Display

Small (Serves 25 People)
Medium (Serves 50 People)
Large (Serves 100 People)

Domestic & International Cheese & Cracker Display

Small (Serves 25 People)
Medium (Serves 50 People)
Large (Serves 100 People)

****Visit our Wine List Selection of Champagnes and Sparkling Wines***

BREAKTIMES

Morning Light Service

Fresh Baked Muffins, Mini Danishes, Butter, Low Calorie Spread, Smucker's Jellies
Assorted Juices (Orange, Apple, Cranberry), Rainforest Regular & Decaffeinated Coffee
Selection of Bigelow English Teas

Mid- Morning Eye Opener

English Scones with Cream, Fresh Butter & Preserves
Warm Mini Cheese Sandwiches, Cantaloupe Melon Cocktails
Assorted Sodas, Red Bull, Italian Mineral Water
Premium Dark Roast Regular & Decaffeinated Coffee, Selection of Bigelow Teas

American Break

Energy Bars, Snickers Bars, Milky Way
Dried Fruits and Nuts, Mini Oatmeal Cookies, Bananas, Assorted Sodas, Cranberry Juice
Dasani Water, Rainforest Regular & Decaffeinated Coffee, Selection of Bigelow Teas

Southern Break

Baked Biscuit's with Carolina Peach Preserves, Fresh Whole Fruit
Homemade Ice Tea (Sweet and Unsweet), Lemonade, Assorted Sodas
Rainforest Regular & Decaffeinated Coffee, Bigelow Hot Teas

Apple A Day

Apple Wedges, Caramel & Chocolate Dipping Sauces, Apple Turn Overs
Apple Cinnamon Muffins, Whole Red Delicious Apples, Apple Juice, Warm Apple Cider

International Break

Mini Croissants with Irish Butter and Fruit Compote, Italian Biscotti's, Macedoine Fruit Salad
Lindt Chocolate, San Pellegrino Fruit Sodas, Panna Spring Water
Premium French Roast Regular & Decaffeinated Coffee

Child Time Break

Peanut Butter and Jelly Sandwiches, Grilled Gruyere Cheese Sandwiches
Fried Macaroni and Cheese, Assorted Cookies and Chocolate Milk, Assorted Sodas (Coca-Cola Products)

Brownie Heaven

Chocolate Brownies, Miniature Chocolate Candies
Assorted Milk, Rainforest Regular & Decaffeinated Coffee, Bigelow Teas
Assorted Sodas, Bottled Water

BREAKTIMES (Continued)

Cookie Break

Assorted Homemade Cookies, Whole Fruit
Rainforest Regular & Decaffeinated Coffee, Selection of Bigelow Teas
San Pellegrino Fruit Sodas, Bottled Water

Just Coffee and Cookie

Freshly Baked Cookies, Rainforest Regular & Decaffeinated Coffee
Bigelow Hot Teas, Hot Chocolate, Bottled Dasani Water

Little Snack Break

Tortilla Chips with Salsa, Assorted Dry Snacks, Assorted Sodas, Dasani Waters

Lay Over Snack Break

Assorted Dry Snacks, Tortilla Chips with Salsa, Whole Fruit
Rainforest Regular & Decaffeinated Coffee, Bigelow Hot Teas, Assorted Sodas, Bottled Water

THEME BREAKS

Grecian Delight

Homemade Hummus, Stuffed Grape Leaves, Cubed Feta Cheese, Pita Chips
Rainforest Regular & Decaffeinated Coffee, Lemonade, Assorted Sodas, Bottled Water

Energy Plus

Assorted Gatorade Energy Bars (Chocolate and Peanut)
Assorted Granola Bars, Trail Mix, Peach and Strawberry Yogurt
Blueberries and Sliced Strawberries
Red Bull and Diet Red Bull Drinks, Regular & Decaffeinated Coffee

Chocoholic

Freshly Baked Jumbo Chocolate Chip Cookies, Strawberries Dipped in Chocolate
Fudge Brownies with Crème de Cocoa Whipping Cream, Assorted Miniature Filled Chocolates
Hot Chocolate with Whipped Cream, Rainforest Regular & Decaffeinated Coffee
Assorted Soft Drinks, Mineral Water

Viennese Delight

A Mirrored Display of Mini Éclairs, Mini Napoleons
Strawberries Dipped in Chocolate, Petit Fours
French Press Dark Roast Mocha, Decaffeinated Rainforest Coffee

Join us for the most important meal of the day!

CONTINENTAL & LIGHTER BREAKFAST FARE

Boarding Pass Continental

Fruit Scones, Assorted Jumbo Muffins and Danish Pastries
Rainforest Regular & Decaffeinated Coffee, Bigelow Hot Teas with Fresh Lemon
Assorted Fruit Juices (Orange, Apple, and Cranberry), Bottled Water

Smooth Landing Continental

Assorted Bagels with Cream Cheese, Butter and Jellies, Yogurts and Granola with Milk, Sliced Seasonal Fruit
Rainforest Regular & Decaffeinated Coffee, Bigelow Hot Teas with Fresh Lemon
Assorted Fruit Juices (Orange, Apple, and Cranberry)

New York Continental

Waldorf Scramble on Whole Grain Toast, New York Everything Bagels with Country Butter
Fresh Smoked Salmon Accompanied by Upstate Cream Cheese
Rainforest Dark Roast Regular & Decaffeinated, Hot Milk Service, Bigelow Teas, Fresh Orange Juice

Travelers Continental

Danish Pastry, Wheat Toast with Preserves
Cereal Selection, Fresh Dairy, Fruit Cup
Bottled Water, Rainforest Regular & Decaffeinated Coffee, Bigelow Teas, Fresh Orange Juice

FULL AMERICAN BREAKFAST SELECTION

Plated Breakfast

All Plated Breakfasts are served with Choice of Fresh Orange Juice, Grapefruit Juice, Cranberry or Apple Juice, Rainforest Coffee and Bigelow Tea Selection

The Inn Thing Breakfast

Scrambled Eggs with Chives, Breakfast Potatoes
Choice of Bacon or Sausage Patties, Fresh Fruit Garnish
Whole Wheat Toast with Butter and Assorted Jellies

The Southern Express Breakfast

Scrambled Eggs with Cheese, Choice of Country Ham or Sausage Links
Buttery Grits, Fresh Baked Buttered Biscuit
Breakfast Potato, Fresh Fruit Garnish

French Accent

Cinnamon Supreme French Toast
Served with Warm Maple Syrup and Butter Topped with Fresh Strawberries
Hickory Smoked Bacon or Sausage Patties

Skillet Inspiration

Skillet Brown Potatoes topped with Ham, Bacon, Sausage, Peppers
Mushrooms, Onions, Cheddar and Mozzarella served with Scrambled Eggs or Eggs over Easy
Wheat Toast with Butter and Preserves

Tynes Cristo

Breakfast Monte Cristo on Thick Texas Toast
Gouda Cheese
Seasoned Breakfast Potatoes
Fresh Fruit Garnish

Western

Fire Grilled Rib Eye Steak
Scrambled Eggs with Peppers
Seasoned Breakfast Potatoes
Fresh Fruit Garnish

BREAKFAST BUFFETS

(Minimum 20 People)

All Selected Buffets are served with Rainforest Coffee and a Complete Juice Selection

The Charlatan

Fresh Seasonal Fruit and Berries
Scrambled Eggs with Aged Cheddar Cheese
Southern Style Grits with Butter
Seasoned Breakfast Potatoes with Onions and Peppers
Southern Biscuits and Gravy
Hickory Smoked Bacon and Sausage Links

The Deep South

Seasonal Sliced Fruit and Fresh Berries
Two Cheese Scrambled Eggs
Hickory Smoked Bacon and Sausage Patties
O'Brien Breakfast Potato
Corned Beef Hash with Poached Eggs
Fresh Buttery Biscuits and Muffins with Peach Preserves

South of the Border

Pitchers of Virgin Margaritas Made with Fresh Lime
Scrambled Eggs with Chives, Onions and Hot Peppers
Flour Tortillas with Chicken, Avocado and Cheese
Mexican Ham with Sweet Potatoes, Tomatoes & Pepper Salsa
Sweet Corn and Potato Cakes with Fresh Butter

Healthy Living

The Buffet Juice Selection with Tomato Juice and V8- Juice
Egg Beaters Scrambled with Chives
Turkey Bacon
Smoked Apple Chicken Sausage
Healthy Harvest Bran Muffins
Yogurt with Fresh Granola and Seasonal Berries
Kellogg's Wellness Cereals with 2% and Skim Milk
Bottled Spring Water

CHEF ACTION STATIONS

(Minimum 25 People)

Omelet Station

“Your Favorite Omelet”... with Egg Yolks, Eggbeaters or Egg Whites
Hickory Smoked Bacon, Country Ham and/or Sausage Links or Patties
Spinach, Onions, Peppers, Mushrooms, Broccoli, Tomatoes
Swiss, American, N.Y. Cheddar’s and Mozzarella

Griddle Station

Fresh Made Pancakes, Cinnamon French Toast and Waffles
Blueberries and Strawberries with Chantilly Cream and Fresh Butter
Powdered Sugar and Warm Maple Syrup
Carolina Peach Preserves

Ham & Turkey Carving Station

Glazed Ham or Oven Roasted Turkey Breast served with Fine Mustards and Cranberry Sauce

Fresh Caesar Salad Station

Romaine Salad Fresh Cut, Table Side Dressing served with Cheddar or Parmigiana
Additions: Grilled Organic Chicken Breast
Grilled Gulf Shrimp
Grilled Atlantic Salmon

BOXED LUNCHEONS

Chicken Salad Croissant

Homemade Chicken Salad served on a Buttery Croissant with Lettuce, Tomato and Cheese
Bag of Baked Potato Crisps
Whole Fresh Fruit
Freshly Baked Cookie

Turkey Croissant

Smoked Sliced Turkey Breast served with Provolone Cheese on a Flaky Croissant with Lettuce and Tomato
Bag of Baked Potato Crisps
Whole Fresh Fruit
Freshly Baked Cookie

Ham Croissant

Sliced Ham with Swiss Cheese served on a Flaky Croissant with Lettuce and Tomato
Bag of Baked Potato Crisps
Whole Fresh Fruit
Freshly Baked Cookie

Grilled Vegetable Wrap

Grilled Zucchini, Portabella Mushrooms and Roasted Red Peppers served in a Sundried Tomato Basil Wrap
Served with Lettuce and Tomato
Bag of Baked Potato Crisps
Whole Fresh Fruit
Freshly Baked Cookie

Roast Beef on a Hoagie Roll

Thin Sliced Roast Beef and Provolone Cheese served on a Hoagie Roll with Lettuce and Tomato
Bag of Baked Potato Crisps
Whole Fresh Fruit
Freshly Baked Cookie

All Boxed Lunches are served with Mustard, Mayonnaise and Assorted Sodas

PLATED LUNCHEONS

Menu Prices Includes Choice of Soup or Salad and Dessert

SOUPS (Choice of One)

Cream of Broccoli
Tomato Bisque
French Onion with Croûtons and Provolone Cheese
New England Clam Chowder
Country Chicken and Rice
Potato Leek
She Crab Soup
Minestrone

SALADS (Choice of One)

Tossed Salad Mixed Greens

Cucumber, Cherry Tomatoes, Red Onions
Pepperoncini, Balsamic or Red Wine Vinaigrette

Classic Caesar Salad

Crisp Romaine Lettuce
Creamy Caesar Dressing
Shaved Parmesan Cheese & Croûtons

Fresh Fruit Salad

Served on a bed of Leaf lettuce

Baby Spinach Salad

Fresh Mushrooms and Hard Boiled Eggs
Creamy Bacon Vinaigrette Dressing

Roasted Beet Salad with Rosemary

Thyme, Red Onions, Pine Nuts
Balsamic Vinaigrette

Wedges of Iceberg Lettuce

Apple Bacon Bits
Crumbled Blue Cheese
Blue Cheese Dressing

Summer Salad

Mixed Greens topped with Mandarin Oranges
Candied Pecans and Strawberries, Cherry Tomatoes

ENTRÉE'S

Cilantro Barbeque Chicken Breast with Carolina Mustard

Baked Beans and Creamy Cole Slaw

Breaded Chicken Dnieppe Stuffed with Blue Cheese Butter

Parmesan Pasta with Broccoli and Herb Sauce

Chicken Oscar Chicken Breast Topped with Lump Crab

Asparagus served with Jasmine Rice and Hollandaise Sauce

ENTRÉE'S (Continued)

Gulf Jumbo Shrimp and Feta Cheese Wrapped in Bacon

Over Wilted Spinach and Vegetable Rice

Barbeque Braised Short Ribs

O'Brien Potatoes
Sautéed Garlic Squash

New York Strip Steak

Garlic Potatoes, Crisp Asparagus topped with Maître d' Hotel Butter

Sirloin Steak Pizzaola

Sliced and topped with Mozzarella, Peppers, Mushrooms and Onions
Mixed Vegetables, Pasta and Marinara Sauce

Apple Stuffed Pork Loin

Red Skin Potatoes
Apple Cider Sauce with Crème Fraiche

Pork Loin served Over Sauerkraut with Caraway Seeds

Cinnamon with Sautéed Apples and Herb Potatoes

Portabella Mushrooms

Balsamic Marinated Grilled Mushrooms
Topped with Balsamic Grilled Onion and Parmesan Cheese
Served over Penne Pasta

Vegetable Lasagna

Meatless Marinara Sauce with Seasoned Broccoli

Miso Grilled Tofu

Vegetable Rice and Grilled Baby Corn

Stuffed Tomatoes

Carolina Goat Cheese and Spinach served over Jasmin Rice

ENTRÉE'S (Continued)

Orange Rosemary Pork Tenderloin

Sautéed Julienne Vegetables, Sweet Potatoes
Topped with Orange Reduction

Pulled Barbeque Pork with Carolina Barbeque Sauce

Baked Beans and Cole Slaw

Marinated Grilled London Broil

Yukon Potato and Broccoli Cheese Casserole

Beer Battered Haddock

Natural Fries
Chef's Cole Slaw and House Made Tartar Sauce

Southern Style Crab Cakes

Jasmine Rice
Asparagus Spears and Cajun Remoulade

Herb Crusted Salmon

Brown Rice
Steamed Broccoli with Lemon Beurre Blanc

Herb Brushed Airline Chicken

Lyonnais Potato and Julienne Vegetables

DESSERTS (Choice of One)

Double Chocolate Cake with Chantilly Crème
Homemade Bread Pudding with Brandy Cream Sauce
New York Cheese Cake with Whipped Cream Oporto
Key Lime Pie with Fresh Whipped Cream
Fresh Fruit Salad

PLATED DELUXE SANDWICH & SALAD LUNCHEON SELECTIONS

Classic French Dip

Thin Sliced Warmed Roast Beef served on a Hoagie Roll with Horseradish and French Fries

Triple Decker Club

Smoked Turkey, Ham, Bacon, Swiss and Provolone Cheese
Lettuce, Tomato and Mayonnaise on Toasted Wheat Bread

Wrap It Up

Smoked Turkey, Diced Tomato, Diced Cucumber, Pepper Jack Cheese on Shredded Lettuce with Ranch Dressing
Wrapped inside a Tomato Basil Wrap and served with French Fries

Chicken Hummus Sandwich

Grilled Chicken Breast topped with Seasoned Carolina Green Tomatoes
Served on a Toasted Focaccia Lightly Spread with Hummus
French Fries

Chicken Gouda

Grilled Chicken topped with Smoked Sausage, Sautéed Peppers, Mushrooms and Onions
Topped with Gouda Cheese served Open Faced with French Fries

Cajun Chicken Sandwich

Tender Chicken Breast Dredged in Cajun Seasoning and Charbroiled
Topped with Caramelized Onions and Pepper Jack Cheese
Served on a Toasted Seeded Bun with French Fries

Dutch Ham Melt

Thin Sliced Smoked Ham with Grilled Apples and Gouda Cheese between Grilled Rye Bread
Served with French Fries

Classic Reuben Sandwich

Fresh Sliced Corned Beef with House Made 1000 Island Dressing and Sauerkraut
Piled High between Grilled Rye Bread with French Fries

Half Pounder Angus Ground Beef Burger

Angus Ground Beef topped with Smoked Bacon and Wisconsin Cheddar Cheese
Served on a Seeded Bun with French Fries

PLATED DELUXE SANDWICH & SALAD LUNCHEON SELECTIONS
(Continued)

Eggplant Sandwich

Deep Fried Aubergine topped with Wilted Spinach and Goat Cheese with Spicy Sriracha Sauce
Served on Toasted Focaccia Bread with French Fries

Grilled Vegetable Sandwich

Marinated and Grilled Zucchini and Portabella Mushrooms
Topped with Melted Provolone Cheese served on a Hoagie with French Fries

Open Faced Steak Sandwich

Choice Angus Rib Eye Steak topped with Marinated and Grilled Portabella Mushroom
Served on Focaccia Bread Accompanied by Chef's Tangy Horseradish Sauce with French Fries

Philly Cheese Sandwich Original

Beef or Chicken with Sautéed Onions and Mushrooms topped with White American Cheese served on a Hoagie Roll
Served with French Fries

Vertical Pear Salad

Asian Pears Layered with Blue Cheese, Spinach and Water Cress Sprinkled with Candied Pecans
Tossed in Vinaigrette and Drizzled with Honey served with French Fries

Chicken Caesar Salad

Crisp Romaine tossed in a Creamy Caesar Dressing topped with Shaved Parmesan Cheese and Garlic Croûtons
Served with Rolls and Butter

Strawberry Spinach Salad

Baby Spinach topped with Fresh Strawberries, Red Onions and Toasted Pistachio Nuts
Drizzled with Honey Vinaigrette and served with Rolls and Butter

Atlantic Salmon Salad

Mesclun Greens topped with Seasoned Grilled Salmon, Mandarin Oranges, Roasted Red Pepper
Sliced Avocados with Blue Cheese Crumbles tossed in Balsamic-Champagne Dressing, Rolls and Butter

Angus Steak Salad

Char Broiled Cajun Spiced Sirloin Steak topped with Crisp Romaine Lettuce, Blue Cheese Crumbles
Cherry Tomatoes, Cucumbers and Peperoncini's with your Choice of Dressing

LUNCHEON BUFFETS

Mini Italian Buffet

Italian Wedding Soup, Caesar Salad with Garlic Croûtons
Italian Pasta Salad with Pepperoni Salami and Italian Cheeses
Casa Made Meatballs in Marinara Sauce, Italian Sausage with Peppers and Sweet Onions
Penne Pasta in Sauce topped with Mozzarella Cheese
Tortellini in Creamy Alfredo Sauce, Mixed Blend of Italian Vegetables
Garlic Bread, Virgin Olive Oil with Herbs
Cookies and Biscotti's

Southern Pride

Mixed Green Salad with Cucumber, Tomatoes, Red Onions and Assorted Dressing
Southern Red Bliss Potato Salad, Pineapple Cole Slaw
Southern Fried Chicken Original Recipe, Country Macaroni and Cheese
Baked Candied Sweet Potatoes, Carolina Green Beans
Country Baked Corn Bread, Peach Preserves and Butter
Sweet and Unsweet Teas with Lemons and Crystal Sugars

Deli Round up Sandwich Shop Buffet

House Made Cream of Potato and Leek
Red Bliss and Fingerling Potato Salad, Carolina Cole Slaw
Deli Meat Platter of Smoked Ham, Turkey Breast and Roast Beef
Cheese Platter with Swiss and Aged New York Cheddar Cheeses
American Yellow Mustard, German Whole Grain Mustard, Mayonnaise and Fresh Horseradish Sauce
Butter and Low-Fat Spread, Red Onion Rings and Sliced Tomatoes
House Made Original Pommies Chips
Assortment of Bakeries' Bread; Whole Wheat, Multi Grain, Caraway Rye and Seeded Buns
Macadamia Nut Cookies
Rainforest Coffee and Iced Tea

Idaho's Farmer's Buffet

Chef's Choice of Two Hearty Soups, Country Crock and Broth
Tossed Mesclun Salad with Tomatoes and Cucumbers, Red Onions, Selection of Dressings
Shrimp Macaroni Salad
Chicken Salad
Sliced Cut Bone-in Country Ham (Served Cold)
Fresh Baked Idaho Potatoes with Classic toppings, Fresh Whipped Butter, Sour Cream, Chopped Scallions
Real Bacon Bits and Shredded Cheddar
Farmer's Bread Basket and Country Butter
Carolina Peach Cobbler with Fresh Whipped Cream

LUNCHEON BUFFETS (Continued)

South of the Border

Chicken Tortilla Soup
Corn, Black Bean and Avocado Salad with Chipotle Dressing
Steak Fajitas with Bell Peppers, Cilantro and Onions
Chicken Fajita with Bell Peppers, Mushrooms and Onions
Condiment Selection: Onions, Shredded Cheese, Diced Tomatoes, Black Olives, Sour Cream, Guacamole, Salsa
Shredded Lettuce, Spanish Rice and Refried Beans
Flour and Corn Tortillas, Fruit Churros with Powdered Sugar

New York Deli Buffet

Manhattan Clam Chowder
New York Style Deli Potato Salad, Delicatessen Elbow Macaroni Salad
New York Style Corn Beef with Warm Sauerkraut
Delicatessen Pastrami with Cole Slaw and Russian Dressing
Little Italy Cold Cuts: Salami, Capicola, Mortadella
Condiment Section: Lettuce, Tomato, Sliced Onions, Grain Mustard, Mayonnaise and Long Island Dressing
Upstate N.Y. Cheese Tray Presentation
Bread Basket: Rye with Caraway Seeds, Wheat, Multi Grain Bread and Kimmelweck Rolls
New York Cheese Cake with Fresh Strawberry Sauce

Carolina Barbeque Buffet

Barbeque Pork and Bean Soup
Creamy Carolina Cole Slaw, Southern Red Bliss Potato Salad
Tangy Barbeque Chicken
Slow Smoked Pulled Pork with Carolina Barbeque Sauce
Country Baked Beans, Buttery Corn on the Cob
Warm Buttery Corn Bread and Sandwich Rolls with Country Butter
Carolina Bread Pudding with Whipped Cream

Oriental Buffet

Mixed Green Salad with Mandarin Oranges, Fried Wontons, Watercress and Rice Wine Vinaigrette
Oriental Salad with Toasted Sesame Seeds, Asian Slaw
Tempura Tilapia with Tentsuyu Sauce and Tempura Vegetables
Sesame Chicken
Five Spice Rubbed, Marinated and Grilled Flank Steak with Sesame Ginger Sauce
Fried Rice
Vegetable Egg Rolls with Mandarin Orange Dipping Sauce
Fortune Cookies and Fresh Fruit Kabobs

LUNCHEON BUFFETS (Continued)

All American Buffet

Tomato Basil and Cucumber Salad
Tossed Green Salad
Herb Grilled Chicken Breast
Tenderloin Tips with Mushrooms
Herb Roasted O'Brien Potatoes
Corn on the Cobb
Assorted Pies: Blueberry, Apple and Cherry
Warm Rolls and Butter

Grecian Buffet

Traditional Greek Salad with Feta, Kalamata Olives, Red Onions, Tomatoes and Lemon Vinaigrette
Spinach Pie, Lemon Potato Wedges
Lemon Herb Grilled Chicken topped with Infused Feta Cheese and Olives with Lemon Beurre Blanc
Moussaka, Grecian Rice Pilaf
Stuffed Grape Leaves
Baklava and Greek Cookies

New Orleans Buffet

Creole Vinaigrette Cole Slaw
Garden Salad
Jambalaya
Chicken Gumbo
Okra and Tomatoes
Cajun Potatoes with Onions
Corn Bread
Pecan Pie with Fresh Whipped Cream

CREATE YOUR OWN LUNCHEON BUFFET

Soups (Choice of One)

Potato Leek (Hot or Cold)
Clam Chowder (New England or Manhattan)
Crab Bisque
Beef Porcini Barley
Zuppa De Tuscany (Italian Sausage and Spinach)

Roasted Tomato Basil
Butter Nut Squash Soup
Cream of Broccoli
Country Chicken with Rice

Salads (Choice of Two)

Mixed Green Salad
Cole Slaw
Pasta Salad
Cucumber and Tomato Salad
Tomato and Fresh Mozzarella Salad

Spinach Salad
Carolina Red Bliss Potato Salad
Black Bean Corn and Avocado
Caesar Salad
Fresh Fruit Salad

Starches (Choice of Two)

Rice Pilaf
Saffron Rice
Scalloped Potatoes
Red Skin Smashed Potato
Parsley Boiled Potato

Spanish Rice
Herb Roasted Potatoes
Agra Tin Potatoes
Macaroni and Cheese
Lyonnais Potatoes

Vegetables (Choice of One)

Steamed Broccoli
Green Beans Almandine with Mushroom
Seasoned Corn Red and Green Peppers
French Cut Green Beans with Pearl Onions
Corn on the Cob
Zucchini Yellow Squash and Baby Carrots

Southern Green Beans
Butternut Squash
California Blend of Vegetables
Lima Beans and Succotash
Broccoli in Cheese Sauce

Entrée's

Lasagna Meat or Spinach
Garlic Roasted Chicken
Marinated Grilled Chicken Breast
Chicken Marsala
Roasted Pork Loin Marsala
Honey Glazed Ham
Beef Burgundy Wild Mushrooms
Top Sirloin of Beef au Jus
Marinated Flank Steak Five Spice
Stuffed Flounder
Cajun Tilapia

Southern Fried Chicken
Barbeque Chicken
Chicken Picata
Carolina Pulled Pork
Roasted Turkey Breast
Apple Stuffed Pork
Smoked Beef Brisket
Herb Crusted Tilapia
Salmon Thyme Beurre Blanc
Fried Cat Fish
London Broil

Desserts

Cheesecake with Cherry Sauce
Carolina Peach Cobbler with Whipped Cream

Double Chocolate Cake
Fresh Fruit Salad

Just a few of our most popular selections that are sure to please your palate!

PLATED DINNERS

Soups (Choice of One)

Ceci Bean and Porcini Mushroom Bisque
Chilled Apple Soup
Coconut Crab and Lemon Grass
Manhattan Clam Chowder
Butter Nut Squash Soup

Crab Bisque
She Crab
Zuppa De Tuscany (Sausage, Spinach)
Three Mushroom Barely

Salads (Choice of One)

Roasted Beet Salad

Mesclun Greens, Blue Cheese Crumbles, Candied Pecans and Tomato Vinaigrette

Wedge Salad

Wedge of Iceberg Lettuce with Bacon Bits, Blue Cheese Crumbles and Blue Cheese Dressing

Classic Caesar Salad

Crisp Romaine Lettuce Tossed with Caesar Dressing, Topped with Croûtons and Shaved Parmesan Cheese

Romaine & Baby Spinach Salad

Baby Spinach and Romaine with Red Onions, Carrots, Cherry Tomatoes and Pesto Vinaigrette

Caprese Salad

Thick Cut Tomatoes, Fresh Mozzarella and Fresh Basil with Pine Nuts
Drizzled with Seasoned Extra Virgin Olive Oil

Pear Salad

Grilled Asian Pears with Asian Slaw and Mixed Greens Topped with Fried Wontons

ENTRÉES

Tenderloin of Beef

Choice Filet with Crumbled Blue Cheese Wrapped in Bacon served with Red Bliss Mashed Potato
Seasoned Asparagus Spears

New York Strip

Tender Juicy Strip Steak with O'Brien Potatoes and Buttered Broccolini topped with Classic Espagnole Sauce

ENTRÉES (Continued)

Sirloin Steak

Angus Sirloin Steak served with Mashed Potatoes and Root Vegetable Medley topped with Sauce Béarnaise

Beef Teres Major

Tender Cut of Choice Beef served with Pureed Butternut Squash, Herb Roasted Potato and a Sauce Beurre Rouge

French Cut Pork Chop

Pork Chop Seasoned with Rosemary served with Garlic Mashed Potatoes and Brocolini
Slathered with Apple Brandy Sauce

Lamb Chops

Grilled Lamb Chops with Spinach, Tomato and Curry, Parmesan Crusted Potato
Garnished with Fresh Mint and served with Mint Jelly

Salmon Oscar

Fresh Atlantic Salmon Charbroiled topped with Lump Crab Meat, Asparagus and Hollandaise Sauce
Served with Vegetable Rice

Sea Bass Oliver

Melt in Your Mouth Sea Bass, topped with Green Olive Tapenade with Lemon Potato and Seasoned Asparagus

Halibut Steak

Pan Seared with Red Pepper Tapenade and Mushroom Risotto, Braised Escarole and Haricot Verts

Sea Scallops

Dusted in Panko Bread Crumbs Pan Seared and served over Saffron Rice with Sautéed Spinach

Ahi Tuna

Pan Seared served Rare over Pulled Lettuce with White Rice, Baby Corn, Bok Choy and House Made Wasabi
Served with Pickled Ginger and Soy Sauce

Chicken Oscar

Stuffed with Lump Crab Meat and Fresh Spinach served on a Bed of Herb Risotto with Demi-Glace

Orange Chicken Dubonnet

Sautéed Chicken served with Ratatouille of Vegetables and Rice Pilaf with Dubonnet Wine Sauce

ENTRÉES (Continued)

Pecan Crusted Chicken Breast

Juicy Chicken Breast Dusted with Pecans served with Au Gratin Potatoes, Sweet Corn and Asparagus
Topped with Barrel Aged Bourbon Sauce

Chicken Continental

Chicken Breast topped with Smoked Ham and Swiss Cheese served with Broccolini and Lyonnais Potatoes
Served with Scallion Cream Sauce

Chicken Francaise

Breast of Chicken Lightly Dipped in Egg Batter served with Red Oregano Potatoes and Wilted Spinach
Served with Lemon Sauce

Vegetable Tian

Roasted Eggplant Zucchini, Cherry Tomatoes and Red Peppers sautéed with Portabella Mushrooms
Deglazed with Amontillado Jerez, Basil Truffle Oil and Black Olive Puree

Cici Bean Tagine

Bulgur Wheat and Cubed Butternut Squash with Diced Potatoes Flavored with Saffron
Topped with Asparagus Spears and Sauce Juan

ENTRÉE COMBOS

Filet of Beef & Blackened Salmon

Filet of Beef with Béarnaise Sauce and Blackened Salmon served with Red Bliss Horseradish Mash Potato
Served with Asparagus Spears

Blackened Chicken Shrimp & Grits

Blackened Chicken Breast and Seared Jumbo Shrimp served over Stone Ground Grits
Topped with Creole Red Gravy and Root Vegetables

Seafood Trio

Succulent Salmon Filet, Halibut and Sea Bass with Garlic Butter, Saffron Rice and Asparagus Spears

Seafood Catch

Atlantic Salmon, Sea Scallops and Gulf Shrimp in Garlic with Jasmine Rice and Hollandaise Sauce

DINNER BUFFETS

Deep South Buffet

Zesty Butter Nut Squash Soup
Creamy Corn and Ham Chowder
Southern Green Salad with Candied Pecans, Apples, Cucumber and Tomatoes in a Roasted Apple Dressing
Southern Potato Salad
Carved Virginia Ham and Smoked Eye of the Round
Down South Chicken Stuffed with Southern Lump Crab Meat and Diced Ham
Tilapia topped with a Tomato Leek Hash
Country Risotto with Sausage and Scallions
Succotash and Haricot-verts
Pecan Pie and Strawberry Short Cake

Carolina Buffet

Carolina Frogmore Stew
Butternut Squash Bisque
Tossed Green Salad
Southern Macaroni Salad
Creamy Cole Slaw
Smoked Beef Brisket
Carolina Pulled Pork with Vinegar Based Barbeque Sauce
Slow Smoked Bone in Chicken
Barbeque Spare Ribs
Baked Beans
Southern Green Beans
Pecan Pie

South of the Border

Chicken Tortilla Soup
South of the Border Caesar Salad with Shaved Queso Mennonite and Ancho Cream Sauce Dressing
Charred Corn with Queso Cotija, Pickled Relish, Green Onions and Tomato Vinaigrette
Floridian Mahi Mahi with Tomato Lime Cilantro
Chipotle Chicken Breast with Salsa and Shredded Monterey Jack and Cheddar
Fish Taco Tilapia with Shredded Lettuce and Pineapple Salsa Cilantro
Chili Lime Marinated Flank Steak
Spanish Rice
Tri Colored Tortilla Chips
Refried Beans
Mexican Chocolate Pudding
Churros

DINNER BUFFETS (Continued)

Italian Buffet

The Italian Classic: Pasta Fagioli, Great Mix of Beans and Vegetables

Chicken Tortellini Soup

Caesar Salad

Garden Salad

Antipasto Platter Assortment of Italian Meats, Cheeses and Olives

Chicken Picatta

Tilapia with Peppers, Onions, Tomatoes in a White Wine Sauce

Beef Braciolo Thin Sliced Stuffed with Bacon, Italian Prosciutto and Cheese

Linguini with Red Clam Sauce

Mediterranean Greens and Beans

Italian Herb Roasted Potato

Tiramisu and Chocolate Chip Cheese Cannoli

Greek Buffet

Avgolemono (Chicken, Lemon and Rice Soup)

Greek Platter (Stuffed Grape Leaves, Feta Cheese, Greek Olives and Pita Bread with Garlic Hummus)

Beet and Arugula Salad

Iceberg Wedges with Gardinara, Crumbled Feta Cheese, Cucumber, Tomato and Seasoned Olive Oil

Pastitsio (Macaroni in Meat Sauce topped with Béchamel Sauce)

Chicken Shish Kabob Marinated in Greek Spices Skewered and Grilled Served with Taziki

Greek Style Lemon Pepper Mahi Mahi

French Cut Lamb Chops Studded with Garlic and Mint Agrodolce (Sweet and Sour) Red Wine Jus

Spinach Pie

Roasted Lemon and Oregano Potatoes with Leeks

Grecian Rice

Roasted Zucchini and Yellow Squash

Baklava

Uzo Infused Fresh Fruit Salad

New York Strip Buffet

Crab Bisque

Baby Spinach Arugula Apple Bacon Salad with Sherry Vinaigrette

Traditional Caesar Salad

Slow Roasted New York Strip Loin with Natural Juices (Carved at the Buffet)

Braised Halibut with Piquillo Pepper Tapenade

Long Island Duck al 'Orange with Pommes Rissolees

Truffle Scented Cheesy Au Gratin Potatoes

Fresh Seasoned California Blend of Vegetables

Crusted Green Beans Almandine

New York Cheese Cake with Strawberries and Whipped Cream

(Chef's Attendant Available for Cutting and Presentation at No Extra Charge.)

DINNER BUFFETS (Continued)

Low Country Boil Buffet

Louisiana Gumbo with Gulf Shrimp
Macaroni Salad and Country Cole Slaw
Mesclun Greens with Thyme Vinaigrette
Low Country Boil; A Tasty Combination of Prawns, Crab Claws, Whole Clams and Sausage
Herb Roasted Organic Chicken
Fresh Lemons, Tartar Sauce, Horseradish Cocktail Sauce and Country Butter
New Potatoes, Corn on the Cob and all the Condiments
Corn Muffins
Pecan Pie with Chantilly

New England Clam Bake

Steamed Clams
Jumbo Shrimp
Monk Fish
Garden Fresh Vegetables
Potato Salad
Corn on Cob
Salt Potatoes
Warm Apple Cobbler
Strawberry Short Cake

BUILD YOUR OWN DINNER BUFFET

Choice of Two, Three, or Four Entrées

Starter (Choice of Two)

Spinach Artichoke Tarts
Julian Vegetable Shooters
Shepard's Pie in Puff Pastry
Mini Crab Cakes

Sausage Stuffed Mushrooms
Cranberry Pinot Meatballs
Chicken Satay
Peach and Brie in Puff Pastry

Soup (Choice of One)

Sweet Potato Soup
Chilled Apple Soup
Manhattan or New England Clam Chowder
Santa Fe Chili Soup

Pumpkin Bisque
Chilled Gazpacho
Peanut Soups
Minestrone Soup

Salad (Choice of Two)

Cherry Watercress and Apple Salad
Citrus Slaw with Avocado and Red Onions
Tomato Mozzarella Salad
Greek Salad
Macaroni Salad
Garden Salad with Balsamic Dressing

Traditional Caesar Salad
Carrot Raisin Salad
Seasonal Fruit Salad
Southern Potato Salad
Pasta Salad with Pesto Vinaigrette
Spinach Salad with Bacon Dressing

Poultry Entrees

Herb Baked Chicken
Grilled Chicken Breast
Chicken Picatta
Chicken Provençal (White Wine, Tomatoes & Olives)
Chicken Florentine
Roast Turkey Breast with Pan Gravy
Chicken Parmesan

Southern Fried Chicken
Chicken Cordon Blue
Barbeque Chicken
Chicken Breast Tex Mex
French Style Lemon Chicken
Chicken Breast Italian

Seafood Entrees

Breaded Shrimp
Baked Cod with Red Pepper Cream Sauce
Shrimp Jambalaya
Deep Fried Cat Fish
Mahi Mahi with Sun Dried Tomato Coulis
Crab Meat Stuffed Flounder with Lemon Beurre Blanc

Broiled Salmon with Lemon Butter
Seafood Newburg
Tilapia with Capers and Tomatoes
White Fish with Scampi Sauce

Vegetarian Entrees

Vegetable Curry
Eggplant Parmesan
Breaded Zucchini with Chili Jam
Shells Stuffed with Spinach and Cheese
Stuffed Cabbage with Rice & topped with Tomato Sauce

Whole Wheat Pasta Primavera
Black Bean and Corn Loaf with Salsa
Broccoli and Ricotta Cannelloni
Vegetable Lasagna

BUILD YOUR OWN DINNER BUFFET (Continued)

Beef or Pork Entrees

Sliced Sirloin of Beef with Mushroom Demi-Glace
London Broil with Cabernet Mushroom Sauce
Virginia Smoked Ham with Cherry Pineapple Glaze
Carolina Barbeque Pulled Pork Center Cut
Apple Stuffed Pork Loin with Apple Brandy Sauce
Flank Steak Stuffed with Red Peppers, Spinach & Artichokes

Beef Sauerbraten
Yankee Pot Roast
Pork Loin with Apples and Caraway
Roasted Leg of Lamb with Mint Sauce
Smoked Beef Brisket

Vegetables (Choice of Two)

Steamed Broccoli with Cheese Sauce
Southern Green Beans with Bacon & Shallots
Cream Corn
Fresh California Vegetable
Herb Seasoned Root Vegetable
Sauté Zucchini and Yellow Squash
French Cut Cream Green Beans Almandine with Mushrooms

Broccoli with Garlic Sauce
Glazed Carrots
Butter Nut Squash
Corn on the Cobb
Seasoned Spinach with Boiled Eggs

Starch (Choice of Two)

New Potatoes with Herb Butter
Fresh Herb Roasted Potato
Baked Sweet Potato
Cilantro Lime Rice
Wild Rice with Mixed Vegetables
Hoppin John (Black Eye Peas Bacon and Rice)
Garlic Pasta

Twice Baked Potato
Agra Ten Potatoes
Rice Pilaf
Saffron Rice
Garlic Cheese Grits
Pasta Primavera

Dessert (Choice of Two)

Assorted Pies
Strawberry Short Cake
Rice Pudding
Assortment of Cakes (Carrot, German Chocolate & Chocolate)

Apple or Peach Cobbler
Bread Pudding
Pound Cake with Strawberry Sauce

ACTION STATIONS

(50 Person Minimum)

Risotto Station

Creamy Arborio Rice with Choice of:
Truffle Mushrooms, Roasted Garlic and Chopped Bacon
Artichoke, English Pea's, Roasted Chicken with Fresh Basil
Parmesan, Fontana and Gorgonzola Cheese

Italian Station

Choice of One Pasta: Penne, Whole Wheat, Rotini or Fusilli
Choice of Two Sauces: Low Country Tomato and Crab, Sundried Tomato Basil, Chicken Alfredo
Shrimp with Garlic Butter

Yukon Mash Potato Martini Bar

Creamy Yukon Whipped Mash Potatoes Served in a Martini Glass
Baby Shrimp, Chicken, Chopped Bacon, Mixed Cheese, Smoked Mushroom Gravy and Sour Cream Chives

Slider Station

Ground Beef, Salmon, Chicken or Pulled Pork
Aged Gouda, Crumbled Blue Cheese, Avocado Relish, Pesto Mayo, Barbeque Sauce, Ketchup and Onions
Soft Rolls or Ciabatte Rolls

Fajita Station

Beef and Chicken with Onions and Sweet Peppers Seasoned with Fajita Seasoning Flamed with Tequila
Black Beans, Spanish Rice, Flour and Corn Tortillas, Salsa Guacamole and Mixed Cheese

ALL DAY MEETING PACKAGE-TO INCLUDE DINNER

All Day Meeting Packages

*Fresh Regular & Decaffeinated Coffee, Assorted Hot Teas and Coke Cola Products Refreshed all Day
Afternoon Breaks include Home Baked Chocolate Chip and Oatmeal Raisin Cookies*

Morning

Continental Breakfast with Assorted Danish, Pastries, Fresh Baked Muffins, Fruit Cup and Orange Juice
Rainforest Premium Regular & Decaffeinated Coffee and Bigelow Tea Selection
Pitchers of Ice Water on the Conference Tables or Water Station in Back of Room
Mid-Morning Break Refresh of all Beverages

Lunch (Choice of One)

Grilled Chicken Salad with Mandarin Oranges, Strawberries, Candied Pecans and Cherry Tomatoes
Chicken Caesar Salad tossed with Classic Caesar Dressing topped with Herb Croûtons
Monte Christo Sandwich with Ham, Turkey and Swiss Cheese on Texas Toast with Pineapple Aioli Shaved
Classic Reuben - Fresh Corned Beef with Sauerkraut, Swiss Cheese and 1000 Island Dressing on Grilled Rye

DINNER

Starter

Choice of Caesar or Mesclun Garden Salad with Ranch Dressing or Balsamic Vinaigrette

Main (Choice of Two)

Grilled Salmon with Broccoli and Parsley Fingerlings, Hollandaise Sauce
Barbeque Chicken with Southern Green Beans and Corn on the Cob, Chef's Secret BBQ Sauce
Pork Tenderloin with Red Cabbage and Sweet Potatoes, Red Wine Demi-Glace
Sirloin Medallions with Caramelized Carrots, Chateau Potatoes and Sauce Bordelaise
Tempura Fried Tilapia with Tempura Vegetables, String Frites, Morilles and Stuffed Tomatoes
Old Fashioned Rib Roast, Seasoned Mixed Vegetables and Hasselback Potatoes

Desserts (Choice of One)

New York Cheesecake with Cherry Sauce, Pecan Pie with Chantilly Creme, Key Lime Pie with Lime Cream
Fresh Fruit Salad with Curacao

***Lunch and Dinner Meals are served with Fresh Brewed Rainforest Coffee
Bigelow Tea Selection, Coca Cola Beverages***

ALL DAY MEETING PACKAGES- TO INCLUDE LUNCH

Package One

Morning

Fresh Danish and Muffins, Fresh Fruit Display
Coffee, Tea and Assorted Chilled Juices

Mid-Morning Break

Assorted Granola Bars, Fresh Whole Fruit
Coffee Tea and Assorted Sodas

Lunch Break

Deli Buffet

Chef's Choice of Soup
Garden Salad with House Made Ranch or Balsamic Dressing
Cole Slaw and Potato Salad
Turkey, Ham, Roast Beef, Swiss and Cheddar Cheese, Lettuce, Tomato and Onions
Mayonnaise, Mustard, Horseradish and an Assortment of Rolls and Bread
Apple and Peach Cobbler
Country Iced Tea, Coffee and Soft Drinks

Mid-Day Break

Fresh Cooked Tri Colored Tortilla Chips, Spicy Chili and Shredded Cheese
Sour Cream, Guacamole and Salsa, Soft Drinks, Coffee and Iced Tea

Package Two

Hot Buffet

Fresh Fruit Display, Fluffy Scrambled Eggs, Bacon and Sausage
Buttery Grits, Breakfast Potatoes, Pancakes, Sausage Gravy and Biscuits
Assorted Chilled Juices, Coffee and Tea

Mid-Morning Break

Bagels with Cream Cheese Butter and Jellies, Fresh Muffins, Scones and Danish
Assorted Whole Fruits, Assorted Chilled Juices, Coffee and Soft Drinks

Lunch

Carolina Barbeque Buffet

Barbeque Bean Soup
Tangy Barbeque Chicken, Slow Smoked Pulled Pork, Creamy Cole Slaw, Red Bliss Potato Salad
Country Style Baked Beans, Buttery Corn on the Cobb
Warm Corn Bread, Sandwich Rolls
Bourbon Bread Pudding

Mid-Day Break

Fresh Baked Chocolate Cookies Chip and Iced Brownies
Assorted Mini Chocolate Candies
Milk (Skim, 2%, and Whole), Assorted Soft Drinks and Iced Tea

ALL DAY BREAKS

All Day Break One

Freshly Baked Muffins Scones and Danish
Fresh Whole Fruit
Freshly Brewed Coffee and Tea

Mid-Morning

Freshly Brewed Coffee and Tea
Assorted Soft Drinks and Dasani Water

Mid-Afternoon Break

Freshly Baked Cookies and Brownies
Mini Chocolate Candies
Assorted Soft Drinks and Dasani Water
Assorted Milks (Skim, 2%, and Whole)

All Day Break Two

Fresh Fruit Display
Freshly Baked Muffins Scones and Danish
Assorted Bagels and Croissants with Cream Cheese and Jelly
Ham and Sausage Biscuits
Assortment of Chilled Juices
Coffee and Tea

Mid-Morning

Freshly Brewed Coffee and Assorted Teas
Assorted Yogurts with Granola and Fresh Strawberries and Blue Berries
Assorted Soft Drinks and Dasani Water

Mid-Afternoon Break

Large Chocolate Chip Cookies and Fudge Brownies
Assorted Mini Chocolate Candies
Assorted Milks (Skim, 2%, and Whole)
Assorted Soft Drinks Iced Tea
Freshly Brewed Coffee

HORS D'OEUVRES

(Per 50 Pieces)

Lamb Lollipops with Mint Jelly
Spinach Artichoke Tart
Peach and Brie in Puff Pastry
Crab Cakes with Remoulade
Mini Beef Wellington
Julienne Vegetables in Ranch Dressing
Coconut Shrimp
Clams Casino
Scallop Wrapped In Bacon
Crab and Spinach Stuffed Mushrooms
Sausage Stuffed Mushrooms
Cranberry Pinot Noir Meatballs
Jumbo Shrimp Cocktail
Grilled Cheese and Tomato Shooters
Shepard's Pie In Puff Pastry
Buffalo Chicken Beggars Purse
Chicken Macadamia Skewers
Thai Curry Samosa
Chicken Satay
Smoked Salmon Spoons
Fresh Mozzarella Caprese Spoon
Spicy Scallop Spoon
Lo Country Shrimp and Grits Spoon
Sesame Ahi Tuna Spoon

LUXURY SILVER PLATTERS

DISPLAY TRAYS (Each Tray Serves 20 People)

Fresh Fruit Display

Sliced Seasonal Fruit Display with Chocolate Chambord and Honey Yogurt Dipping Sauce

Cheese Display

Selection of Imported and Domestic Cheeses with Fresh Fruit Garnish

Vegetable Crudit

Selection of Raw Crisp Fresh Seasonal Vegetables with Blue Cheese and Ranch Dipping Sauce

Antipasto Display

Italian Salami, Sliced Pepperoni, Prosciutto, Olives, Pepperoncini and Fresh Mozzarella Cheese
Served with Sliced Baguettes

Coastal Seafood Display

Combination of Seafood Favorites: Crab, Scallops, Mussels, Shrimp and Smoked Salmon
Served with Appropriate Dipping Sauces

BANQUET BEVERAGE SELECTIONS

NON-ALCOHOL BEVERAGES

Beverages per Person

Dasani Purified Water (Coca Cola Product)
Panna Imported Spring Water 1Liter
San Pellegrino Imported Sparkling Water 1Liter
Panna 0.5 Liter
San Pellegrino 0.5 Liter
Ginger Ale, Club Soda, Tonic Water
Coca Cola, Diet Coke, Sprite
Red Bull
Sugar Free Red Bull

Beverages by the Gallon

Fruit Infused Water, Prepared with Panna Tuscan Water (Choice of Cucumber, Lemons or Seasonal Berries)
Fresh Lemonade
Fresh Brewed Southern Sweet Iced Tea
Fresh Brewed Unsweet Southern Iced Tea
Arnold Palmer
Rain Forest Alliance Coffee
Rain Forest Alliance Decaffeinated Coffee
Assorted Hot Teas, Bigelow Selection
Champagne Punch
Sparkling Celebration Punch (Non-Alcoholic)
Fruit Punch (Non-Alcoholic)
Citrus Fruit Punch (Non-Alcoholic)

BEVERAGE SERVICE

Holiday Inn Brand Drinks

Vodka - Fris Imported, Gordon's
Gin - Beefeater
Bourbon - Jim Beam
Scotch - Clan MacGregor's
Rum - Aristocrat West Indies
Tequila - Jose Cuervo Gold
Whiskey - Canadian Club
\$7.50 per 1.25 oz. Drink

Premium Brand Drinks

Vodka - Ketel One, Absolut
Gin - Bombay Sapphire
Bourbon - Makers Mark
Scotch - Johnny Walker Red, Dewars White
Rum - Bacardi Superior
Tequila - Jose Cuervo 1800
Whiskey - Jack Daniels no. 7, Crown Royal
\$10.00 per 1.25 oz. Drink

Top Shelf Mixed Drinks

Vodka - Grey Goose, Ciroc **Gin** - Tanqueray 10 **Bourbon** - Woodford Reserve
Scotch - Chivas 12year, Johnny Walker Black **Rum** - Captain Morgan White
Tequila - Cuervo 1800 **Whiskey** - Crown Royal

CORDIAL CART (Attendant Required)

House Cordials

Bailey's Irish Cream, Chambord, Kahlua,
Frangelico, Crème de Cocoa, Hennessy VS

Premium Cordials

Grand Marnier, Drambuie, Remy Martin VSOP,
Tia Maria, Amaretto di Saronno

Deluxe Cordials

Courvoisier XO

SOMMELIER WINE SELECTIONS

White Wines

Chardonnay, Pinot Grigio, Riesling and Sauvignon Blanc

Red Wines

Cabernet Sauvignon, Merlot
Malbec, Cabernet Franc, Pinot Noir

Wine List Available, also Offering Wines by the Bottle

Domestic Beer

Miller Lite, Budweiser, Bud Light, Michelob Ultra,
Coors Light, Blue Moon, Carolina Blonde

Imported Beer

Amstel Light, Heineken,
Corona, New Castle, Guinness

Assorted Soft Drinks

Coke, Diet Coke, Sprite

Bottled Waters

Panna Tuscany Spring Water or San Pellegrino

HOLIDAY INN SPECIALTY BARS

MARTINI BAR

Featuring a Selection of Premium Gins and Vodkas

Classic Gin Martini
James Bond Martini
Cosmopolitan Premium
Sour Apple Martini
Lemon Drop Martini
Chocolate Martini

CHAMPAGNE BAR

International Sparkling Selections from France, Italy and Spain

Classic Champagne Cocktail (Marquis de la Tour, Bitters, and Sugar)
Kir Royale (Marquis de la Tour Rose and Chambord)
Peach Bellini (LaMarcA Prosecco and Peach Nectar)
Limoncello (Freixenet Cava, Lemon Liqueur and Rock Candy Swizzle Stick)
Marquis De La Tour Champenoise, Brut or Rose

Also Featuring:

International Vodka Bar, Domestic Vodka Bar, Tequila Festival Drinks Bar
Sommelier Wine Tastings
Fortified Wine Tastings
Selections by List, Pricing Based on Consumption
Wine Consultant Available for Table or Premium Wine Selections

HOURLY PER PERSON BAR PACKAGES

Please Note: Five Hour Bars are not Available. Draft Beer Service not Available at Banquets.
At all Events with Alcohol Beverage Service we Require Proper Identification From Guests who wish to Purchase or Consume Alcohol. No Person Under 21 Years of Age may Consume or Possess an Alcohol Beverage.

HOSTED BARS

Hourly Per Person Bar Packages

Holiday Inn Brands Package

Liquor

Fris Imported Vodka, Beefeater Gin, Jim Beam Bourbon, Clan MacGregor Scotch
West Indian Rum, Jose Cuervo Gold Tequila, Canadian Club

Wine

Main Street Cabernet Sauvignon, Stone Cellars Merlot, Conquista Malbec
Naked Grape Pinot Grigio and Chardonnay, IQ Riesling, Canyon Road White Zinfandel

Domestic Beer (Select Three)

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

Imported Beer (Select Three)

Amstel Light, Heineken, Stella Artois, Corona , New Castle

Non-Alcoholic Beer

O'Douls Regular and O'Douls Amber

Coke, Diet Coke, Sprite, Still and Sparkling Waters

1, 2, 3, or 4 hour packages available

Premium Brands Package

Liquor

Ketel One Vodka, Absolut Vodka, Bombay Sapphire Gin, Makers Mark, Jack Daniels No. 7
Bacardi, Jose Cuervo 1800 Tequila, Johnny Walker Red Label Scotch , Dewars White Label, Crown Royal

Wine

Concannon Cabernet Sauvignon, Domaine LaRoque Cabernet France, LaFreynelle Merlot
Sterling Chardonnay, Cavit Pinot Grigio, Marquis de la Tour Sparkling

Domestic Beer (Select Three)

Miller Lite, Budweiser, Bud Light, Michelob Ultra, Coors Light, Yuengling Amber, Carolina Blonde

Imported Beer (Select Three)

Amstel Light, Heineken, Stella Artois, Corona , New Castle, Guinness

Non-Alcoholic Beer

O'Douls Regular and O'Douls Amber

Coke, Diet Coke, Sprite, Still and Sparkling Waters

1, 2, 3, or 4 hour packages available

Beer & Wine Package

Wine

Trinity Oaks Chardonnay, Covey Run Riesling, Overstone Sauvignon Blanc, Mirassou Pinot Noir
Conquista Cabernet Sauvignon, Conquista Malbec, McWilliams Shiraz

Domestic Beer (Select Three)

Miller Lite, Budweiser, Bud Light, Michelob Ultra, Coors Light, Yuengling Amber, Carolina Blonde

Imported Beer (Select Three)

Amstel Light, Heineken, Stella Artois, Corona , New Castle

Non-Alcoholic Beer

O'Douls Regular and O'Douls Amber

Coke, Diet Coke, Sprite, Still and Sparkling Waters

1, 2, 3, or 4 hour packages available

Wine List

White Wines

Trinity Oaks Chardonnay, California
Naked Grape Chardonnay, California
Chateau St. Michelle Chardonnay, WA
Kendall Jackson Chardonnay, Santa Rosa
Sterling Vintners Chardonnay, Napa
Cavit Pinot Grigio, Trentino, Italy
Banfi Le Rime Pinot Grigio, Tuscany
Naked Grape Pinot Grigio, California
Mirassou Sauvignon Blanc, Modesto
Overstone Sauvignon Blanc, NZ
Covey Run Riesling, Washington St.
IQ Rheinhessen Riesling, Germany
Canyon Road White Zinfandel, CA

Red Wines

Main Street Cabernet Sauvignon
McWilliams Cabernet Sauvignon
Conquista Cabernet Sauvignon
Concannon Cabernet Sauvignon
Kendall Jackson Cabernet Sauvignon
Sterling Napa Cabernet Sauvignon
Banfi Col di Sasso Cabernet/Sangiovese
Domaine Laroque Cabernet Franc
Cavit Trentino Merlot, Italy
Chateau La Freynelle Merlot
Stone Cellars Merlot
Parducci Merlot
Mirassou Pinot Noir
La Riviere Sauternes, France
Concannon Pinot Noir
Rodney Strong Russian River Pinot Noir
Conquista Malbec Oak Cask
Dancing Bull Zinfandel
Chateau Coutet, St. Emilion Grand Cru
McWilliams Shiraz

Champagne & Sparkling Wines

Domaine Chandon Brut, Napa
Marquis De La Tour Brut, France
Marquis De La Tour Rose, France
Freixenet Cava Sparkling 187ml.

Prices and Product Availability are not Guaranteed. If Required, Beverage Product can be Available as Booked, Provided it is Specified at the Time of Agreement and Pre-Paid to be Held in Storage Until Date of Event.