

WEDDING PACKAGES

*The Best Thing about Memories
is Making Them.*

Our Sincere Congratulations!

It's an exciting time to be planning one of the most memorable days of your life. The most important step is selecting the right location for your special day as you will cherish these memories for a lifetime. Our team here at the DoubleTree by Hilton San Bernardino looks forward to helping you plan for this unforgettable occasion.

Our polished and enhanced ambiance offers the perfect backdrop for everyone's dream wedding. We are located in the business district of San Bernardino on Hospitality Lane just off the I-10 Freeway where the I-10 and I-215 meet, making the hotel easy to find. Some of the cities just minutes away are Redlands, Riverside, Colton, Highland, Loma Linda, Rialto and Fontana, just to mention a few.

Our amazing culinary staff can prepare delicious gourmet meals from the menus provided or our catering team can customize a menu just for you.

We realize how important this day is and we look forward to making it as memorable as possible.

Warmest regards,

The DoubleTree by Hilton San Bernardino

CONTENTS

WEDDING CEREMONY PACKAGES	4
CATERING	5
SERVICES	6
COMPLIMENTARY RECEPTION ENHANCEMENTS	7
HORS D'OEUVRES & COCKTAIL HOUR	8
BUFFET SELECTIONS	9
PLATED SELECTIONS	10 – 12
BEVERAGE & BAR	13
HORS D'OEUVRES & DESSERTS MENU	14 – 17
LUNCH MENU – BUFFET	18 – 23
LUNCH MENU – PLATED	24 – 26
DINNER MENU – BUFFET	27 – 31
DINNER MENU – PLATED	32 – 33

Pamela Morgan
Catering Sales Manager

D: 909-388-7917 / F: 909-381-2713

PamM@dknhotels.com

285 E. Hospitality Lane, San Bernardino, CA 92408 | SanBernardino.DoubleTree.com

Wedding Ceremony Packages

CHOOSE FROM
THE OUTDOOR PATIO
OR
INDOOR SPACE

Includes Chairs, Table at Front and Water Station

\$500*

(Plus applicable service charge and State sales tax)

Catering

ROOM CAPACITIES

The DoubleTree by Hilton San Bernardino has banquet facilities to accommodate groups of 5 to 360. Ask our catering staff which banquet room would best serve your needs.

EVENT HOURS

Afternoon: 11:00am – 4:00pm / Evening: 6:00pm – 12:00am

MENU SELECTION

All menus must be confirmed three weeks prior to your function. Exact numbers of each selection must be provided ten (10) working days in advance. Due to insurance regulations, no remaining food or beverage shall be removed from the premises. At conclusion of the function such food and beverage becomes the property of the hotel.

OUTSIDE CATERING

You are welcome to bring in outside catering for your event.

The DoubleTree by Hilton San Bernardino will provide the following:

Banquet staff to service the buffet tables and guest tables, cake cutting service, complete banquet room set up and tear down including dance floor, house linens, china, glass, and service ware. \$30.00 per guest (plus applicable service charge and State sales tax).

BARTENDER FEES

Bartenders are provided at a charge of \$125 per bartender. These fees are subject to California State sales tax. This amount is waived with \$350 in bar sales per bar. The hotel recommends one bartender per every 75-100 guests for a host bar and one bartender per every 100-150 guests for a cash bar. The DoubleTree by Hilton San Bernardino reserves the right to discontinue alcoholic beverage service at any time. Only alcoholic beverages purchased from the hotel are permitted to be served in public areas.

GUARANTEED GUEST COUNT

The expected guest count is required ten (10) working days prior to the event by noon. This will be considered your minimum guarantee not subject to reduction. If no guarantee is received by the Catering Department, the DoubleTree by Hilton San Bernardino will use the number of guests estimated on the original contract as the guarantee.

Services

SERVICE AND LABOR CHARGES

A 22% service charge, California Tourism Assessment and the California sales tax will be added to all food, beverage, corkage, cake cutting, chair covers, chair rentals, audio visual and vendor table totals. California law stipulates that the service charge is taxable. If room set-up changes are necessary 24 hours or less prior to commencement of your function, a \$125 labor set-up fee will be added.

DECORATIONS

Client is responsible for all room decorations. Candles require prior hotel approval. A \$200 clean up fee will be assessed if confetti, glitter or rose petals of any type are used. The Hotel will not permit the affixing of anything to the walls, floors or ceiling of rooms with nails, staples, tape or any other substance unless prior approval is given by the Catering office.

MUSIC AND ENTERTAINMENT

Recommendations for entertainment are available through our Catering Department. Entertainers must take into consideration hotel guests when setting their volume level during sound check, therefore without exception the volume of all music must be adjusted down by 10:30pm with last song at 11:45pm for an ending time no later than 12:00am. All parties must sign Entertainment Policy Agreement.

CATERING & BANQUET MANAGER

Your Catering Manager will assist you in the pre-planning of your agenda, menu, set-up, and linen selections all the way up to your wedding day. The Banquet Captain will be present the day of the event to coordinate the food and beverage particulars of your event.

GUEST ROOMS AND RATES

Guest room discount rates will be offered with 10 or more rooms, based upon availability.

Complimentary Reception Enhancements

The following enhancements are included complimentary with all DoubleTree by Hilton San Bernardino meal packages.

PRE-RECEPTION HOUR

Choice of two tray passed hors d'oeuvres (hot and/or cold) – See Page 8
Fruit Punch or Lemonade station (One hour service)

ELEGANT FOOD & BEVERAGE SERVICE

Champagne or Sparkling Cider for your celebratory toast
One Bottle Each of House Red and White Wine Per Table
Complimentary cake cutting
Personalized menu tasting
Buffet or plated dinner selections

RECEPTION SET-UP

House Linens (Chair Covers and Upgraded Linen available at an additional charge)
Mirror bases and romantically lit votive candles on all guest tables to accent your centerpieces
Wood dance floor
Sweetheart or Head Table
Stage/Riser (if requested)
Easels for engagement portraits and/or seating chart
Table numbers & stands

AMENITIES & SERVICES

Complimentary stay in king room on wedding night
Champagne and Chocolate Covered Strawberries for the Bride and Groom
Room block discounted rate for overnight guests (based on availability)
Complimentary guest parking

Hors d'Oeuvres & Cocktail Hour

HORS D'OEUVRES

(Choice of two from the Cold and/or Hot Selections)

COLD SELECTIONS

Miniature Fruit Brochette

Seasonal Selection of Vegetable Crudités with Ranch and Bleu Cheese Dips

Tomato and Avocado Bruschetta with Parmesan & Asiago Cheeses and a Balsamic Glaze

Marinated Tomato, Kalamata Olive & Fresh Mozzarella Skewers with Balsamic Reduction

HOT SELECTIONS

Spanakopita – Spinach and Feta Cheese Wrapped in Filo Pastry

Vegetable Egg Rolls with Sweet & Sour Sauce

Florentine Stuffed Mushrooms with Creamy Béchamel Sauce

Shredded Beef Flautas with Avocado Dipping Sauce

COCKTAIL HOUR ENHANCEMENTS *(Additional Price)*

Roasted Red Pepper Hummus with Assortment of Vegetables and Pita Chips

\$8 per person

Fresh Seasonal Fruit and Berry Display

\$8 per person

Imported and Domestic Cheeses with Assorted Crackers, Dried Fruit and Nuts

\$12 per person

Antipasto Display of Assorted Meats, Cheeses, Vegetables and Olives

\$19 per person

Buffet Selections

Lunch \$59 per person / Dinner \$69 per person

With three or more protein entrees, an additional \$7.50 per entrée per person applies

In addition to the Complimentary Reception Enhancements (page 7), this package includes:

SALADS

(Choice of two)

- Garden Green Salad with Assorted Dressings
- Strawberry, Spinach and Feta Salad with Raspberry Vinaigrette
- Tomato and Cucumber Salad with Italian Dressing
- Orange, Cashew and Spinach Salad with Orange Vinaigrette
- Caesar Salad with Caesar Dressing

ENTREES

(Choice of two)

- Artichoke Chicken Braised in White Wine
- Roasted Pork Loin with Crimini Mushroom Marsala Sauce
- New York Strip Steak with Red Wine Demi-Glace
- Garlic Tilapia with Piccata Sauce
- Garden Pasta Primavera
- Mushroom Ravioli with Chipotle Cream Sauce

ACCOMPANIMENTS

- Chef's Choice of Seasonal Vegetables and Appropriate Starch
- Assorted Rolls and Creamy Butter
- Coffee, Decaf, Hot & Iced Tea

Orange Package

PLATED

Lunch \$45 per person / Dinner \$55 per person

With two or more protein entrées, an additional \$7.50 per entrée per person applies

In addition to the Complimentary Reception Enhancements (page 7), this package includes:

SALADS

(Choice of one)

Garden Green Salad with Assorted Dressings

Granny Smith Apple and Feta Salad with Raspberry Vinaigrette

Orange, Cashew and Spinach Salad with Orange Vinaigrette

Caesar Salad with Caesar Dressing

ENTRÉES

(Choice of one)

Herb Garlic Chicken Breast with White Wine Mornay Sauce

Chicken Florentine with Spinach Garlic Cream Sauce

Roasted Pork Loin with Crimini Mushroom Marsala Sauce

Slow-Roasted Black Salt Sirloin with Au Jus

Garlic Tilapia with Piccata Sauce

Garden Pasta Primavera

Mushroom Ravioli with Chipotle Cream Sauce

ACCOMPANIMENTS

Chef's Choice of Seasonal Vegetables and Appropriate Starch

Assorted Rolls and Creamy Butter

Coffee, Decaf, Hot & Iced Tea

Tangerine Package

PLATED

Lunch \$60 per person / Dinner \$70 per person

With two or more protein entrées, an additional \$7.50 per entrée per person applies

In addition to the Complimentary Reception Enhancements (page 7), this package includes:

ONE-HOUR HOSTED HOUSE BAR

(Upgrade to Premium or Top Shelf. See Beverage & Bar Sheet for Pricing)

SALADS

(Choice of one)

Garden Green Salad with Assorted Dressings

Granny Smith Apple and Feta Salad with Raspberry Vinaigrette

Orange, Cashew and Spinach Salad with Orange Vinaigrette

Caesar Salad with Caesar Dressing

ENTRÉES

(Choice of one)

Herb Garlic Chicken Breast with White Wine Mornay Sauce

Chicken Florentine with Spinach Garlic Cream Sauce

Roasted Pork Loin with Crimini Mushroom Marsala Sauce

Slow-Roasted Black Salt Sirloin with Au Jus

Garlic Tilapia with Piccata Sauce

Garden Pasta Primavera

Mushroom Ravioli with Chipotle Cream Sauce

ACCOMPANIMENTS

Chef's Choice of Seasonal Vegetables and Appropriate Starch

Assorted Rolls and Creamy Butter

Coffee, Decaf, Hot & Iced Tea

Citrus Package

PLATED

Lunch \$69 per person / Dinner \$79 per person

With two or more protein entrées, an additional \$7.50 per entrée per person applies

In addition to the Complimentary Reception Enhancements (page 7), this package includes:

ONE-HOUR HOSTED HOUSE BAR

(Upgrade to Premium or Top Shelf. See Beverage & Bar Sheet for Pricing)

DOMESTIC CHEESES WITH ASSORTED CRACKERS,
DRIED FRUIT AND NUTS

SALADS

(Choice of one)

Garden Green Salad with Assorted Dressings

Granny Smith Apple and Feta Salad with Raspberry Vinaigrette

Orange, Cashew and Spinach Salad with Orange Vinaigrette

Caesar Salad with Caesar Dressing

ENTRÉES

(Choice of one)

Herb Garlic Chicken Breast with White Wine Mornay Sauce

Chicken Florentine with Spinach Garlic Cream Sauce

Roasted Pork Loin with Crimini Mushroom Marsala Sauce

Slow-Roasted Black Salt Sirloin with Au Jus

Garlic Tilapia with Piccata Sauce

Garden Pasta Primavera

Mushroom Ravioli with Chipotle Cream Sauce

ACCOMPANIMENTS

Chef's Choice of Seasonal Vegetables and Appropriate Starch

Assorted Rolls and Creamy Butter

Coffee, Decaf, Hot & Iced Tea

Beverage & Bar

CASH BAR*

Select Brand.....	\$8
Premium Brands	\$10
Superior Brands	\$12
Specialty Cocktails Starting at ...	\$11
Domestic Beer	\$5
Imported Beer	\$6
House Wine.....	\$8
Soft Drinks	\$4
Bottled Water.....	\$4

HOSTED BAR*

Select Brands	\$7
Premium Brands	\$9
Superior Brands	\$11
Specialty Cocktails Starting at	\$10
Domestic Beer	\$4
Imported Beer.....	\$5
House Wine.....	\$7
Soft Drinks	\$3
Bottled Water.....	\$3

* Prices do not include service charge and/or State sales tax.

Service charge is taxed in accordance with California state law for Hosted Bar.

HOSTED HOURLY BAR PACKAGES

Prices are per guest. All bar packages include domestic & imported beer, house wine, assorted soft drinks and bottled water. Package bar hours must be consecutive.

Duration	Soft Drinks	Beer & Wine	House Brands	Premium	Top Shelf
One Hour	\$8.00	\$13.00	\$17.00	\$21.00	\$28.00
Two Hours	\$10.00	\$16.00	\$21.00	\$26.00	\$34.00
Each Additional Hour	\$3.00	\$4.00	\$5.00	\$6.00	\$7.00

OTHER BEVERAGE SERVICES

House Wine (Red and White) - \$32 per bottle

House Champagne - \$32 per bottle

Sparkling Cider - \$15 per bottle

Non-Alcoholic Lemonade or Fruit Punch - \$40 per gallon (20 cups)

Corkage Fee (Outside Wine/Champagne) - \$25 per bottle

Hors d'Oeuvres

COLD HORS D'OEUVRES

price per 100 pieces

Asparagus Wrapped in Prosciutto	\$350
Assorted Gourmet Mini Sandwiches.....	\$300
Smoked Salmon with Herb Cream Cheese on Toasted Baguette.....	\$425
Tomato Bruschetta, Avocado, Parmesan, Balsamic Glaze, and Asiago Cheese on Ciabatta Crostini	\$300
Mini Fruit Brochette.....	\$250
Stuffed Deviled Eggs.....	\$300
Marinated Heirloom Tomato, Kalamata Olive, and Fresh Mozzarella Skewers.....	\$300
Jumbo Shrimp with Cocktail Sauce	\$450
Ahi Poke	\$450

COLD HORS D'OEUVRES

price per 100 pieces

Mini Beef Wellington.....	\$500
Teriyaki Chicken Kabobs	\$350
Vegetable Eggrolls with Sweet and Sour Sauce	\$350
Coconut Shrimp with Thai Chili Sauce.....	\$400
Cajun Crab Cakes with Garlic Aioli	\$450
Fried Mozzarella with Spicy Marinara Sauce	\$150
Mini Quiche Florentine	\$350
Chicken Potstickers with Teriyaki Sauce	\$400
Baked Bacon Wrapped Jalapenos	\$400
Bacon Wrapped Scallops	\$450
Beef Empanadas.....	\$300
Spanakopita	\$375
Shredded Beef Flautas with Avocado Dipping Sauce	\$300
Chicken Wings with Choice of Buffalo, BBQ, or Teriyaki Sauce.....	\$350
Florentine Stuffed Mushrooms with Creamy Béchamel Sauce.....	\$350

Hors d'Oeuvres

DISPLAY STATIONS

price per person*

Hummus with Vegetables and Pita Chips	\$8
Vegetable Crudités with Ranch Dipping Sauce	\$6
Imported and Domestic Cheeses with Asst. Crackers, Dried Fruit and Nuts	\$12
Fresh Seasonal Fruit and Berry Display	\$8
Antipasto Display of Assorted Meats, Cheeses, Vegetables and Olives -	\$19
Farmer's Market of Assorted Seasonal Vegetables, Fruit and Cheese Display	\$16

*Orders must be made for entire expected attendance

ACTION STATIONS

price per person*

Mashed Potato Station	\$13
<i>Grilled Chicken, Bacon Bits and Assorted Condiments</i>	
Slider Station	\$20
<i>Chicken and Beef with Assorted Condiments and Tater Tots</i>	
Nacho Station	\$8
<i>Ground Beef and Diced Chicken with Assorted Condiments</i>	
** Pasta Station	\$22
<i>Penne and Orecchiette Pastas with Marinara and Alfredo Sauces, Grilled Chicken and Assorted Condiments</i>	
** Mac and Cheese Station	\$14
<i>Cavatappi Pasta with Chipotle Grilled Chicken and Bacon Lardons</i>	
** Fajita Station	\$25
<i>Chicken & Beef with Flour Tortillas, Salsa, Guacamole and Assorted Condiments</i>	

* Orders must be made for entire expected attendance)

** Stations require Chef Attendant \$175

Hors d'Oeuvres

CARVING STATIONS

price per person*

Roasted Turkey Breast with Cranberry Sauce and Rosemary Gravy \$7

(Minimum 50 people)

Bone-In Ham with Maple Pikes Coffee Glaze..... \$7

(Minimum 50 people)

New York Strip Loin with Creamy Horseradish and Au Jus..... \$10

(Minimum 35 people)

Slow Roasted Prime Rib with Au Jus and Creamy Horseradish \$13

(Minimum 35 people)

Herb Crusted Pork Loin with Brandy Apple Chutney..... \$8

(Minimum 35 people)

Steamship Round of Beef Roast with Silver Dollar Rolls,
Au jus and Creamy Horseradish \$7

(Minimum 100 people)

*Orders must be made for entire expected attendance

All Carving Stations require Chef Attendant \$175

Desserts

DESSERTS

ASSORTED GOURMET PASTRIES \$124 per 36 pieces
*Éclairs, Cream Puffs, Tiramisu Cups, Chocolate Round,
Raspberry Cheesecake, and Lemon Mirror Cake*

ASSORTED MINI TARTS..... \$119 per 36 pieces
Raspberry Streusel, Strawberry, Lemon, Chocolate, Apple and Caramel Mousse

ASSORTED PETIT PARFAITS \$135 per 36 pieces
Oreo, Caramel, Peanut Butter Cup, Raspberry, Chocolate and Cappuccino Parfaits

ASSORTED BARS \$85 per 48 pieces
Brownies, Lemon, Berry, Apple, Raspberry Coconut and Peanut Butter Bars

ASSORTED MINI CAKES \$154 per 45 pieces
Carrot, Coffee, Lemon Mirror, Italian Rum and Chocolate Cake

ASSORTED CHEESECAKES..... \$172 per 36 pieces
Raspberry, Lemon, Strawberry, Oreo Cookie, Chocolate Cheesecake

DESSERT STATIONS *(Minimum 25 people)*

CHOCOLATE FOUNTAIN STATION..... \$15 per person
*Strawberries, Marshmallows, Lady Fingers, Pineapple, Bananas, Pretzels, Rice Krispie Treats
and Brownies*

BUILD YOUR OWN ICE CREAM SUNDAE STATION..... \$10 per person
*Vanilla Bean Ice Cream, Whipped Cream, Cherries, Peanuts, Berry Compote,
Sprinkles and Chocolate Sauce*

Bananas Foster - Addition onto Ice Cream Sundae Station, additional \$5 per person

Chef Attendant \$175

Lunch Buffet, Round 'Em Up

25 person minimum. Buffet Service for 1 ½ Hours

Choice of Two Entrées	\$40
Choice of Three Entrées.....	\$43
Choice of Four Entrées	\$46

SALADS

Garden Green Salad with Assorted Dressings

ENTRÉES

BBQ Pulled Pork
Lemon Pepper Roasted Chicken
Smoked Hot Links with Bell Peppers and Onion
Smoked Beef Brisket

ACCOMPANIMENTS

Chef's Seasonal Vegetables and Appropriate Starch
Fresh Baked Corn Bread with Creamy Butter

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Lunch Buffet, Big Bear

25 person minimum. Buffet Service for 1 ½ Hours

Choice of Two Entrées	\$34
Choice of Three Entrées	\$37
Choice of Four Entrées	\$40

SALADS

Garden Green Salad with Assorted Dressings

ENTRÉES

Black Salt Sirloin Steak with Pan Gravy

Herb Roasted Chicken with Thyme Pan Gravy

Baked Tequila Lime Tilapia

Spinach and Ricotta Ravioli with Florentine Cream Sauce

ACCOMPANIMENTS

Chef's Seasonal Vegetables and Appropriate Starch

Assorted Rolls with Creamy Butter

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Lunch Buffet, The Gondola

25 person minimum. Buffet Service for 1 ½ Hours

Choice of Two Entrées	\$33
Choice of Three Entrées.....	\$36
Choice of Four Entrées	\$39

SALADS

Caesar Salad

ENTRÉES

Ground Angus Beef Lasagna
Chicken Alfredo Pasta
Herb Garlic Tilapia with Picatta Sauce
Tri-Color Tortellini with Vodka Sauce

ACCOMPANIMENTS

Chef's Seasonal Vegetables and Appropriate Starch
Garlic Bread

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Lunch Buffet, The Dragon

25 person minimum. Buffet Service for 1 ½ Hours

Choice of Two Entrées	\$33
Choice of Three Entrées	\$36
Choice of Four Entrées	\$39

SALADS

Mandarin Cashew Spinach Salad

Fresh Spinach, Mandarin Orange Segments, Bell Peppers and Cashews with a Sesame Dressing

ENTRÉES

Teriyaki Chicken

Sweet and Sour Pork

Broccoli Beef

Tofu Stir-Fry

ACCOMPANIMENTS

Garden Vegetable & Egg Fried Rice

Chef's Seasonal Vegetables

Crispy Chow Mein Noodles

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Lunch Buffet, The Sombrero

25 person minimum. Buffet Service for 1 ½ Hours

Choice of Two Entrées	\$33
Choice of Three Entrées	\$36
Choice of Four Entrées	\$39

SALADS

Choose Two

Fiesta Salad

*Mixed Greens and Romaine Lettuce with Diced Red Onion, Radishes, Tomatoes,
Cheddar and Monterey Jack Cheeses with Cilantro, Serrano Ranch Dressing*

ENTRÉES

Chipotle Chicken Tinga

(Shredded Chicken with Grilled Onions in Chipotle Sauce)

Pork Carnitas

Three Cheese Enchiladas in Red Sauce

Tortilla Crusted Tilapia with Pico de Gallo

ACCOMPANIMENTS

Refried Beans, Spanish Rice, Warm Flour Tortillas

Tortilla Chips, Molcajete Salsa, Sour Cream, Shredded Lettuce, and Diced Onions

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Lunch Buffet, The Sandwich Board

25 person minimum. Buffet Service for 1 ½ Hours

SALADS

Choose Two

Garden Green Salad with Assorted Dressings

Potato or Macaroni Salad

Fresh Seasonal Sliced Fruit and Berries

BUILD YOUR OWN...

A Selection of Roast Beef, Smoked Turkey and Black Forest Ham,
Sliced Pepper Jack, Swiss and Cheddar Cheeses with an
Assortment of Sliced Deli Breads and Sandwich Rolls

ACCOMPANIMENTS

Green Leaf Lettuce, Tomato, Red Onion and Pickles

Homemade Potato Chips

Condiments Include Mayonnaise and Mustard

DESSERT

Assortment of Freshly Baked Cookies

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

\$32 per person

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Plated Lunch, Create Your Own

All Selections Include Chef's Choice of Seasonal Vegetables and Appropriate Starch,
Assorted Dinner Rolls and Creamy Butter, Coffee, Decaf, Hot and Iced Tea

CHOICE OF SALAD

Garden Green Salad with Assorted Dressings
(Mixed Greens and Romaine lettuce, Cucumber, Shredded Carrot, Heirloom Tomatoes)

Strawberry Feta Salad with Raspberry Vinaigrette
(Strawberries, Feta Cheese, Mixed Greens and Romaine Lettuce)

Wine Country Salad with Balsamic Vinaigrette
(Red Grapes, Pepitas, Spring Mix, Goat Cheese Crumbles)

Caesar Salad with Caesar Dressing
(Romaine Lettuce, Shaved Parmesan, Asiago Cheese Croutons, Heirloom Tomatoes)

CHOICE OF ENTRÉE

With Two or More Protein Entrées \$6.50 Applies to the Higher Priced Item

Tequila Lime Roasted Cornish Hen with Pan Glaze.....	\$35
Herb Garlic Chicken with White Wine Mornay Sauce	\$32
Chicken Margarita	\$32
Garlic Tilapia with Picatta Sauce	\$32
Creamy Jumbo Shrimp Scampi	\$49
Pork Loin with Crimini Mushroom Marsala.....	\$32
London Broil with Red Wine Bordelaise Sauce	\$37
Slow Roasted Black Salt Sirloin with Au Jus.....	\$36
Tri-Tip with House Steak Sauce	\$38

VEGETARIAN/VEGAN ENTRÉE OPTIONS

Spinach Ravioli with Florentine Sauce
Mushroom Ravioli with Rustic Marinara Sauce
Garden Pasta Primavera
Eggplant Parmesan
Tofu Pad Thai with Teriyaki Sauce *^
Ratatouille Stuffed Artichoke *^
Balsamic Roasted Garden Vegetable Gratin *^
Tofu Alfredo *^
Mushroom Artichoke and Asparagus Risotto *^

* Gluten Free
^ Vegan Option

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Plated Lunch, Create Your Own

...Continued

CHOICE OF DESSERT

Raspberry Swirl New York Cheesecake

Carrot Cake

German Chocolate Cake

Cappuccino Mousse Cake

Grand Orange Cake

Lemon Mirror Cake

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Plated Lunch, 'Lettuce Eat Light'

SANDWICHES

To Include Chef's Choice of Accompaniment, Coffee, Decaf, Hot and Iced Tea, Choice of Dessert

- Club Sandwich \$28
Black Forest Ham, Smoked Turkey, Roast Beef, Provolone Cheese, Tomato, and Green Leaf Lettuce on Ciabatta Bread
- Turkey Croissant \$27
Smoked Turkey Breast, Swiss Cheese, Green Leaf Lettuce, and Tomato on a Croissant
- Roasted Vegetable Wrap \$28
Roasted Peppers, Squash, Eggplant, Green Leaf Lettuce, and Tomato on a Spinach Flour Tortilla

SALADS

To Include Rolls and Creamy Butter, Coffee, Decaf, Hot and Iced Tea

- Cobb Salad \$27
Mixed Greens and Romaine Lettuce, Hard Boiled Eggs, Bacon, Grilled Chicken, Tomato, Gorgonzola Cheese, and Avocado with Your Choice of Dressing
- Chicken Caesar Salad \$29
Romaine Lettuce, Parmesan cheese, Grilled Chicken, Heirloom Tomatoes, and Asiago Cheese with Caesar Dressing and a Ciabatta Crostini
- Fiesta Salad \$28
Mixed Greens and Iceberg Lettuce, Grilled Chicken, Red Onion, Radishes, Cheddar Cheese Blend, Avocado, Tomatoes, and Tortilla Strips with a Cilantro, Serrano Ranch Dressing
- Quinoa Salad \$28
Mixed Greens and Frisee Lettuce, Quinoa, Farro, Avocado, Red Onions, Radishes, Cucumber, Heirloom Tomato, and Carrots with a Lime Vinaigrette

DESSERT

(Options Above Include Choice of One)

- Citrus Jell-O
- Chocolate Mousse
- DoubleTree Cookie
- Seasonal Parfait

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Dinner Buffet, Arrowhead

50 person minimum

Choice of Two Entrées	\$48 per person
Choice of Three Entrées	\$52 per person
Choice of Four Entrées	\$56 per person

SALADS

Strawberry Spinach Feta Salad
with Raspberry Vinaigrette, Strawberries, Feta Cheese, and Spinach
Garden Green Salad with Assorted Dressings

ENTRÉES

Roasted New York Strip Steak with Red Wine Demi-Glace
Herb Roasted Chicken with Thyme Pan Gravy
Tequila Lime Atlantic Salmon with Chimichurri Sauce
Portobello Mushroom Ravioli with Chipotle Cream Sauce

ACCOMPANIMENTS

Chef's Seasonal Vegetables and Appropriate Starch
Assorted Dinner Rolls with Creamy Butter

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Dinner Buffet, Tuscany

50 person minimum

Choice of Two Entrées	\$48 per person
Choice of Three Entrées	\$52 per person
Choice of Four Entrées	\$56 per person

SALADS

Caesar Salad with Caesar Dressing
Romaine Lettuce, Shaved Parmesan, Asiago Cheese Croutons, Heirloom Tomatoes

Tomato Cucumber Salad with Italian Dressing
Tomatoes, Cucumber, Red Onion and Basil

ENTRÉES

Herb and Garlic Tri-Tip with Roasted Ortega Chilis and Au Jus

Artichoke Chicken Braised in White Wine

Italian Herb Crusted Tilapia with Rustic Marinara Sauce

Spring Vegetable Lasagna

ACCOMPANIMENTS

Chef's Seasonal Vegetables and Appropriate Starch

Garlic Bread

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Dinner Buffet, South of the Border

50 person minimum

Choice of Two Entrées \$44 per person

Choice of Three Entrées \$48 per person

Choice of Four Entrées \$52 per person

SALADS

Fiesta Salad

Mixed Greens and Romaine Lettuce with Diced Red Onion, Radishes, Tomatoes, Cheddar and Monterey Jack Cheeses with Cilantro, Serrano Ranch Dressing

Corn and Black Bean Salad

Black Beans, Corn, Bell Pepper, Cilantro, Lime Juice and Chili Powder

ENTRÉES

Chicken Fajitas

Citrus Marinated Carne Asada

Three Cheese Enchiladas with Salsa Verde

Tilapia a la Veracruz

Black & Green Olives, Red Onion, Capers, Fire-Roasted Bell Peppers, Garlic and Lemon Juice

ACCOMPANIMENTS

Refried Beans, Spanish Rice, Warm Flour Tortillas

Tortilla Chips, Molcajete Salsa, Guacamole, Sour Cream, Shredded Lettuce, Shredded Cheese and Pico de Gallo

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Dinner Buffet, Four Corners

50 person minimum

Choice of Two Entrées	\$45 per person
Choice of Three Entrées	\$49 per person
Choice of Four Entrées	\$53 per person

SALADS

Country Potato Salad
Garden Green Salad with Assorted Dressings

ENTRÉES

Chipotle BBQ Pork Ribs
Cajun Fried Chicken
Mesquite Roasted Salmon
Beer Braised Brisket

ACCOMPANIMENTS

Chef's Seasonal Vegetables and Appropriate Starch
Fresh Baked Corn Bread with Creamy Butter

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Dinner Buffet, Tiny Bubbles

50 person minimum

Choice of Two Entrées	\$44 per person
Choice of Three Entrées	\$48 per person
Choice of Four Entrées	\$52 per person

SALADS

Grilled Pineapple Salad
Garden Green Salad with Assorted Dressings

ENTRÉES

Huli Huli Chicken
Grilled Chicken with Huli Huli Sauce
Kahlua Pork
Pork Braised in Coffee and Brown Sugar
Kalbi
Hawaiian Beef Short Ribs
Pina Colada Mahi Mahi

ACCOMPANIMENTS

Chef's Seasonal Vegetables
Lemongrass White Rice
King's Hawaiian Dinner Rolls with Creamy Butter

DESSERT

Selection of Chef's Seasonal Desserts

BEVERAGES

Coffee, Decaf, Hot and Iced Tea

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Plated Dinner, Create Your Own

All Selections Include Chef's Choice of Seasonal Vegetables and Appropriate Starch,
Assorted Dinner Rolls and Creamy Butter, Coffee, Decaf, Hot and Iced Tea

CHOICE OF SALAD

Garden Green Salad with Assorted Dressings

(Mixed Greens and Romaine lettuce, Cucumber, Shredded Carrot, Heirloom Tomatoes)

Granny Smith Apple and Feta Salad with Raspberry Vinaigrette

(Mixed Greens and Romaine Lettuce, Granny Smith Apples, Feta Cheese, and Dried Cranberries)

Citrus Spring Salad with Orange Vinaigrette

(Mixed Greens, Orange Segments, Sliced Fennel and Candied Walnuts)

Caesar Salad with Caesar Dressing

(Romaine Lettuce, Shaved Parmesan, Asiago Cheese Croutons, Heirloom Tomatoes)

CHOICE OF ENTRÉE

With Two or More Protein Entrées \$7.50 Applies to the Higher Priced Item

Herb Garlic Free Range Chicken Breast with Pan Au Jus \$42

Herb Garlic Mahi Mahi with Creamy Beurre Blanc Sauce \$42

Honey Mustard Chicken Breast Drizzled with Whole Grain Mustard Demi-Glace..... \$43

Chicken Florentine with Spinach Garlic Cream Sauce \$43

Atlantic Salmon with Apricot Glaze \$45

Kurobuta Pork Chop with Brandy Apple Chutney..... \$47

Beer Braised Short Rib with Caramelized Cipollini Onions \$50

Black Salt New York Steak with Red Wine Peppercorn Demi-Glace..... \$52

Garlic and Herb Crusted Ribeye Steak with Beef Au Jus and Creamy Horseradish \$55

Porcini Mushroom Beef Tenderloin with Veal Demi-Glace \$68

VEGETARIAN/VEGAN ENTRÉE OPTIONS

Spinach Ravioli with Florentine Sauce

Mushroom Ravioli with Rustic Marinara Sauce

Garden Pasta Primavera

Eggplant Parmesan

Tofu Pad Thai with Teriyaki Sauce *^

Ratatouille Stuffed Artichoke *^

Balsamic Roasted Garden Vegetable Gratin *^

Tofu Alfredo *^

Mushroom Artichoke and Asparagus Risotto *^

* Gluten Free

^ Vegan Option

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.

Plated Dinner, Create Your Own

...Continued

CHOICE OF DESSERT

Strawberry Panna Cotta
Strawberry Shortcake
Blackberry Limoncello
New York Cheesecake with Seasonal Berry Compote
Red Velvet Cake
Chocolate Mousse Cake
Tiramisu
Black Forest Cake

All charges are subject to State sales tax, service charge, and California Tourism Assessment fee.