

Catering Menus

BREAKFAST BUFFET

Continental Breakfast

THE CLASSIC

Freshly Squeezed Citrus Juice Juice of the Season Fresh Fruit Preserves, Marmalade and Butter Coffee, Decaffeinated Coffee and a Collection of Herbal Teas

Everyday

Blueberry, Apricot and Oatmeal Bran Muffins Cheese and Cherry Danish Breakfast Breads

Monday

Cranberry Orange and Cappuccino Muffins Apricot and Blueberry Danish Coffee Cake

Tuesday

Banana Pecan and Carrot Raisin Muffins Apple and Peach Danish Butter Croissants

Wednesday

Chocolate and Cherry Corn Muffins Raisin Snails and Blueberry Danish

Thursday

Apple Spice and Chocolate Chip Muffins Sticky Buns and Brioche

Friday

Poppy Seed and Bran Muffins

JUMP START

Same as "The Classic" with the following additional items: Individual Plain and Flavored Yogurts Collection of Assorted Cereals and Milk Bagels with Cream Cheese

EXECUTIVE

Same as the "Jump Start" with the following additional items: Smoked Salmon, Diced Onions, Sliced Tomatoes and Capers

OF

California Egg Muffin served on an English Muffin with Scrambled Eggs, Canadian Bacon and Jack Cheese

FITNESS FUSION

Chilled Fruit Smoothies in carafes Juice of the Season Fresh Market Fruits and Berries Individual Plain Low Fat and

Flavored Yogurts

Collection of Cereals and Granola with Skim, Low Fat and Whole Milk Whole Wheat Bagels with Low Fat

Whipped Cream

Banana Bread, Low Fat Blueberry and Bran Muffins with Marmalade and Butter Coffee, Decaffeinated Coffee and a

Collection of Herbal Teas

Breakfast Enhancements

SMOKED SALMON PLATTER

Served with Sliced Red Onions, Tomatoes, English Cucumbers, Diced Eggs and Capers

CROISSANT SANDWICH

Black Forest Ham and Guyere Cheese

HUEVOS RANCHEROS

Eggs Ranch-Style with Refried Beans, Corn Tortillas and Pico de Gallo

CALIFORNIA EGG MUFFIN

Breakfast Sandwich served on an English Muffin with Scrambled Eggs, Canadian Bacon and Jack Cheese

SMOOTHIES

Chilled Fruit Smoothies

Themed Breakfast Buffet

Includes Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Herbal Teas

One and a half hour of service.

WAKE UP YOUR WAY

Chilled Orange, Grapefruit and Tomato Juices
Fresh Market Fruit Salad
Collection of Breakfast Pastries, Muffins, Croissants, Breakfast Breads, Marmalade and Butter
(Minimum of (40) people)

Entrée Options (select two)

Each additional entrée is \$4.00 per person

Honey Lavender French Toast with Lemon Crème Fraiche Maple Syrup and Whipped Butter

Orange Hazelnut French Toast with Nutella Maple Syrup and Whipped Butter

Fluffy Scrambled Eggs Maple Syrup and Whipped Butter

Traditional French Toast Maple Syrup and Whipped Butter

Buttermilk or Whole Wheat Pancakes Beaters or Egg Whites

Mushroom, Spinach or Ham and Cheese Quiche

English Muffin with Scrambled Eggs, Jack Cheese and Canadian Bacon

Cheese Blintzes with Warm Blueberry Topping

Tuscan Style Frittata Potatoes, Goat Cheese and Tarragon, Tomatoes Rosemary, and Sea Salt OR Bacon, Asparagus and Manchego Cheese

Mission Style Breakfast Potatoes with Scrambled Eggs, Salsa and Sour Cream

Smoked Salmon, Bagels and Cream Cheese Sliced Tomatoes, Red Onions and Capers

Artisan Cheese Display with Hard Rolls

Warm Breakfast Croissant with Guyere Cheese, Black Forest Ham or Grilled Zucchini

Corn Beef Hash with Diced Potatoes, Egg Roasted Beets, Sour Cream and Horseradish

Creamy Hot Polenta with Mushrooms and Bacon

Side Options (select three)

Each additional side item is \$2.00 per person

O'Brien Potatoes with Onions and Green Peppers
Sliced Potatoes with Caramelized Onions and Rosemary
Crispy Hash Browns
Country Grits
Applewood Smoked Bacon
Pork Links
Turkey Sausage
Chicken Apple Sausage
Collection of Individual Cereals

4

Choice of two items: Jack Cheese, Cheddar Cheese, Smoked Salmon, Ham, Bacon, Grilled Asparagus, Onions, Peppers or Mushrooms Collection of Individual Fruit Yogurts Plain, Yogurt Raisins and Granola Bagels with Cream Cheese (select two: Plain, Sun Dried Tomato, Strawberry, Chive and Raisin Cinnamon)

MEDITERRANEAN SPA

Chilled Orange Juice and Juice of the Season

Fresh Market Fruit

Artisan Hard Rolls and Breads with Marmalade and Butter
Fresh Tomato and Cucumber Salad with Olive Oil and Fresh Lemon Juice
Sliced Feta and Low-Fat Cottage Cheese
Plain Yogurt, Housemade Granola with Honey, Toasted Nuts, and Dried Fruit
Hard Boiled Eggs, Grilled Eggplant with Harissa Sauce and Cheese Bourikas

MEXICO

Assorted Chilled Agua Frescas and Horchata

Mexican Pastries and Sweet Breads

Build your own Burrito with Scrambled Eggs, Chorizo, Cheddar Cheese and Jack Cheese

Pico de Gallo, Pickled Jalapenos, Sour Cream, Avocado

Black Beans, Sliced Potatoes with Red and Green Peppers

Flour and Corn Tortillas

MALIBU BEACH

Chilled Orange, Grapefruit and Tomato Juices
Fresh Market Fruit Salad
Pastries, Breads, Muffins and Croissants
Marmalade and Butter
Scrambled Eggs with Bay Shrimp, Spinach and White Cheddar Cheese
Applewood Smoked Bacon
Sliced Potatoes with Caramelized Onions

CLASSIC AMERICAN

Juice of the Season Fresh Market Fruit Salad Pastries, Breads and Muffins Marmalade and Butter

5

Chive Scrambled Eggs Applewood Smoked Bacon and Sausage Links Breakfast Potatoes

Breakfast Station Enhancements

BELGIAN WAFFLE

Freshly Squeezed Citrus Juice
Juice of the Season
Marmalade and Butter
Coffee, Decaffeinated Coffee and
Collection of Herbal Teas

OMELET

Mushrooms, Peppers, Asparagus, Spinach, Diced Onions, Fresh Herbs, Grated Cheese, Smoked Applewood Bacon and Ham (requires Chef Attendant, \$150.00 Fee)

BUILD YOUR OWN BREAKFAST WRAP

Scrambled Eggs, Bacon Crumbles,
Shredded Cheddar Cheese, Sour Cream,
Onions, Mushrooms, Jalapenos and Salsa,
Warm Tortillas
(no Chef Attendant required)

CREPE STATION

Feta Cheese and Black Olives,
Tomatoes, Basil and Mozzarella Cheese,
Spinach and Chicken
Market Berries and Crème Fraiche
(requires Chef Attendant, \$150.00 Fee)

6

PLATED BREAKFAST

All entrée selections include Orange Juice, Collection of Assorted Breakfast Breads, Butter, Preserves, Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Herbal Teas

Orange Sunsise

Creamy Orange French Toast, Maple Syrup, Toasted Pecan Butter and Orange Zest Applewood Smoked Bacon

American

Farm Fresh Scrambled Eggs Applewood Smoked Bacon Chef's Daily Breakfast Potatoes Fruit Garnish

Steak and Eggs

Grilled Marinated Flank Steak
Fluffy Scrambled Eggs and Scallions
Crispy Cheddar Polenta Cake
Grilled Asparagus and Tomato

The Carl Conscivos

Fluffy Scrambled Eggs, Spinach and Cheddar Cheese Burrito in a Whole Wheat Tortilla Turkey Sausage Links and Citrus Segments Low-Carb Muffins and Breads Marmalade and Butter

Eat Right Option

Three Whole Wheat Pancakes with Warm Berry Compote and Whipped Butter

Calories: 620 Carbs: 129g Fat: 7g

7

Sodium: 330mg Protein: 15g

SPECIALTY REFRESHMENT BREAK

Minimum of (25) people. Limited (30) minutes of service.

COFFEE BAR

100% Columbian Supremo Coffee, Decaffeinated Coffee and Collection of Teas

BRAIN FREEZE

Haagen Dazs Ice Cream Root Beer and Coca Cola Coffee, Decaffeinated Coffee and Collection of Herbal Teas

ENERGY BREAK

Power Drinks and Smoothies Whole Fruit of the Season Energy Bars, Chocolate Dipped Espresso Beans Collection of Soft Drinks and Bottled Waters

THE SCOOP

Cream, Whipped Cream, Nuts and Cherries OR Root Beer and Coca Cola Ice Cream Floats Coffee, Decaffeinated Coffee and Collection of Herbal Teas

Hot Fudge Sundae with French Vanilla Ice

CALIFORNIA GROWN

Carrot Juice and Naked Juices
Vegetable Crudite with Yogurt Dip on a bed of
Wheat Grass
Whole Fruit of the Season
Trail Mix and Dried Fruits
Collection of Flavored Mineral Waters

SWEET & SALTY

Individual Bags of Terra Chips and Potato Chips Kettle Corn and Trail Mix

CHEESE AND CHARCUTERIE

Artisan Cured Meats Marketplace of California Cheeses, Olives, Dried Fruits, Breads and Olive Oil Collection of Soft Drinks and Bottled Waters

GOLD RUSH BREAK

Chocolate and Caramel Layered Bars
Toffee Shortbread Cookies
Mountain Climbing Cliff Bars
California Natural Whole Almonds
Chocolate Nugget Delights
Collection of Edible Gold Coins
Assorted Soft Drinks and Bottled Water
Coffee, Decaffeinated Coffee and
Collection of Herbal Teas

OCEAN GETAWAY

Tropical Fruit Smoothies
Banana, Mango, Papaya and Pineapple
blended in Coconut Milk or Cream
presented in carafes
Macaroons
Whole Fresh Fruit of the Season
Coffee, Decaffeinated Coffee and
Collection of Herbal Teas

THE CHOCOHOLIC

Chocolate Fondue with Fruits of the Season Chocolate and Angel Cakes, Fudge Brownies Plain and Chocolate Biscottis

Plain and Chocolate Biscottis

Milk and Chocolate Milk

8

BREAKFAST PRICE LIST

Continental Breakfast	
THE CLASSIC	\$17.00 per person
JUMP START	\$19.00 per person
EXECUTIVE FITNESS FUSION	\$23.00 per person \$20.00 per person
Breakfast Enhancements	\$20.00 pci pcisori
SMOKED SALMON PLATTER HUEVOS RANCHEROS CROISSANT SANDWICH CALIFORNIA EGG MUFFIN SMOOTHIES	\$7.00 per person \$7.00 per person \$6.50 per person \$6.50 per person \$4.00 per person
Themed Breakfast Buffet	
WAKE UP YOUR WAY	\$28.00 per person Each Additional Entree is \$4.00
MEDITERRANEAN SPA	\$24.00 per person
MEXICO	\$20.00 per person
MALIBU BEACH CLASSIC AMERICAN	\$24.00 per person \$25.00 per person
Breakfast Station Enhancements	\$20.00 per person
BELGIAN WAFFLE	\$6.00 per person
OMELET	\$7.00 per person
BUILD OWN BREAKFAST WRAP CREPES	\$6.50 per person \$6.00 per person
Plated Breakfast	\$6.00 per person
AMERICAN	\$19.00 per person
ORANGE SUNRISE	\$19.00 per person
THE CARB CONSCIOUS	\$20.00 per person
STEAK AND EGGS	\$22.00 per person
EAT RIGHT OPTION	\$16.00 per person
Specialty Refreshment Break	
COFFEE BAR CHEESE AND CHARCUTERIE	\$9.00 per person
BRAIN FREEZE	\$10.00 per person \$9.00 per person
GOLD RUSH BREAK	\$12.00 per person
ENERGY BREAK	\$12.00 per person
THE SCOOP	\$10.00 per person
OCEAN GETAWAY	\$14.00 per person

9

Refreshments A La Carte

Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Herbal Teas	\$46.00/ gallon
Iced Tea, Fresh Lemonade and Non-Alcoholic Fruit Punch	\$28.00/ gallon
Freshly Squeezed Orange or Grapefruit Juice	\$36.00/ gallon
Cranberry, Tomato, V8, Apple Juice	\$28.00/ gallon
Soft Drinks and Bottled Waters	\$ 3.50/ bottle
Specialty Waters	\$ 4.00/ bottle
Energy Drinks	\$ 6.00/ bottle
Collection of Sliced Market Fruits and Berries of the Season	\$ 6.00 /person
Tortilla Chips with Salsa and Guacamole	\$ 6.00/ person
Candy Bars	\$ 2.00 each
Granola Bars	\$ 2.00 each
Haagen Dazs Ice Cream Bars	\$ 4.50 each
Individual Boxed Cereals with 2% and Non-Fat Milk	\$ 2.75 each
Big Warm Pretzels- served with choice of Spicy Brown Mustard or Nacho Cheese	\$ 4.00 each
Mixed Nuts	\$18.00/ pound
Plain and Specialty Bagels with Cream Cheese, Nutella and Fruit Preserves	\$36.00/ dozen
Collection of Sweet and Savory Breakfast Breads	\$36.00/ dozen
Chocolate Dipped Strawberries	\$39.00/ dozen
Double Fudge Brownies	\$36.00/ dozen
Fresh Baked Cookies- Chocolate Chip, White Chocolate Macadamia Nut, Peanut Butter, Oatmeal	\$36.00/ dozen

ALL DAY BREAK PACKAGE

Morning Service

(30 minutes)

A Selection of Chilled Juices, Sliced Market Fresh Fruits and Berries
An Array of Pastries, Muffins, Breakfast Breads, Croissants and Bagels
with Butter, Cream Cheese, Nutella and Fruit Preserves
Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Herbal Teas

Mid-Morning Service

(30 minutes)

Collection of Soft Drinks and Bottled Waters

Coffee and Tea Refresh

Mid-Afternoon Service

(30 minutes)

Soft Drinks and Bottled Waters

Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Herbal Teas

Select Two:

Fresh Baked Cookies

Fresh Popped Popcorn

Whole Fresh Fruits

Tortilla Chips and Salsa

Chocolate Fudge Brownies

\$30.00 per person

11

EXECUTIVE MEETING PACKAGE

for the entire day...

Same as the "All Day Break Package" with a choice of Working Lunch Buffet

\$63.00 per person

LUNCH BUFFET SELECTION (choice of one)

DELI

Collection of Sliced Meats:

Roast Beef, Smokehouse Ham and Turkey Breast
Artisan Cheeses Provolone, Cheddar and Swiss Cheese
Farmer's Market Grown & Greens Vinaigrette & Ranch
With Pinenuts or White Bean Salad,

Oven Dried Tomatoes,

Assorted Condiments including:

Tomatoes, Lettuce,

Purple Onion, Deli Pickles, Chipotle Mayonnaise,

Grey Poupon

Collection of Breads & Rolls

Double Fudge Brownies and Cookie Assortment

Coffee, Decaffeinated Coffee and Collection of Tazo Teas

CALIFORNIA

Tomato, Basil, Mozzarella Salad with Crutons, Chicken Cesar Salad Soup of the Season

Vegetable Lasagna

12

Garlic Bread Sticks with Sweet Butter
Fresh Fruit Tartlets of the Season OR New York Style Cheesecake
Coffee, Decaffeinated Coffee and Collection of Tazo Teas

ROMA

Traditional Minestrone Soup
Freshly Tossed Caesar Salad

Coppa, Prosciutto, Sopprosata, Cheeses and Marinated Vegetables
Fresh Penne Pasta with Grilled Chicken,
Garlic Cream Sauce

Ricotta & Spinach Ravioli, Tomato Basil Sauce
Fresh Vegetables of the Season
Focaccia and Garlic Bread
Tiramisu Cake and Biscotti

Coffee, Decaffeinated Coffee and Collection of Tazo Teas

MEXICO

Tortilla Soup, Avocado, Cilantro Crema, Onions, Corn Tortillas, Queso Fresco
Salad of Romaine, Queso Cotija, Grilled Onions, Cactus, Chicharrones, Lime

"Pico de Gallo" – Mexican Fruit Cup, Chile Dust, Key Limes

Roasted Vegetables & Cheese Tamales

Taco Shop: Carne Asada, Chile Braised Chicken, Carnitas

Corn and Flour Tortillas

Salsa de Molcajete, Tomatillo-Avocado Salsa

Cilantro, Onions, Radishes, Roasted Jalapeños

Dos Equis Braised Beans and Mexican Rice

Pastry Chef's Flan and Bunuelos

Coffee, Decaffeinated Coffee and Collection of Tazo Teas

PLATED LUNCHEON

Includes Soup or Salad, Vegetables of the Season (unless specified), Rolls and Butter Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Tazo Teas.

For two choices of entrees, add \$5.00 per person.

SALADS

California

A Blend of Local Valley Field of Greens Cherry Tomatoes, Belgian Endive, Carrot and Daikon Radish Ribbons Balsamic Mustard Dressing

Classic Caesas

Romaine Leaves, Garlic Croutons and Parmesan Cheese Caesar Dressing

Baby Spinach

Chopped Egg, Smoked Bacon, Red Onions Dried Cranberries, Tomatoes, Danish Blue Cheese and Candied Pecans Apple Balsamic Vinaigrette

Greek

Hearts of Romaine, Kalamata Olives,
Chopped Tomatoes, Cucumber, Red Onion and Feta Cheese
Red Wine Vinaigrette

Bistro

Butter Lettuce with Tomato Concasse Sourdough Croutons Mustard Fine Herb Dressing

Pride Salad

Grilled Chicken on Baby Greens, Plum Tomatoes, Cucumber, Avocado, Green Apples, Feta Cheese and Candied Walnuts Herb Balsamic Dressing

SOUDS

Spicy Mexican Chicken & White Corn Posole Sweet Cabbage & Beef Short Rib Soup Spinach Potato Soup

14

Vegetarian Minestrone Clam Chowder Rustic California Mushroom Soup Roasted Bell Pepper Bisque Lentil Soup

ENTRÉE SELECTION

POULTRY

Sicilian Chicken

Sauteed in Tomatoes and Green Olives Served on Bleu Cheese Polenta

Pappardelle and Grilled Chicken Breast

Herbed Chardonnay Sauce Porcini Mushrooms, Haricot Verts, Oven-dried Tomatoes and Tarragon Parmesan

Rosemary Garlic Grilled Chicken

Natural Juices
Mashed Potatoes and Roasted Garlic

Seared Chicken Breast with Arugula and Pine Nut Pesto

Warm Sun Dried Tomato and Caper Sauce Mushroom and Baby Vegetable Sauté Creamy Roasted Red Potatoes

Boneless Roasted Chicken

Wild Mushrooms, Port Wine Sauce

SEAFOOD

Prawn Scampi

Roasted Asian Prawns with Scampi Sauce Fettuccini Pasta, Fresh Garden Peas

Seared Salmon Filet

Caramelized Onions, Tomatoes, Garlic, Fresh Herbed Gremolata Potato Puree

Baked Mahi-Mahi

Herbed Pecan Crust Savory Saffron Rice

15

Black Cod

Lemon Honey Drizzle Sauteed Spinach, Pine Nuts Rosemary Roasted Potatoes

BEEF

Petite Fillet Mignon

Broiled Tenderloin of Beef Merlot Demi Glace Horseradish Smashed Potatoes

Grilled New York Strip

Zesty Herb Butter Red Garlicky Potatoes

COMBINATION

Grilled Breast of Chicken and Flat Iron Steak

Cabernet Sauvignon Demi Glace Basil Aborio Rice Risotto

Petite Fillet Mignon and Grilled Salmon

Merlot Demi Glace Potato Fennel Puree

Seared Herbed Salmon and Grilled Breast of Chicken

Lemon Grass Chardonnay Sauce Gnocci Gratinee

VEGETARIAN

Grilled Herb Polenta

Sun-Dried Tomato Sauce Roasted Vegetables

Baked Vegetable Lasagna

Tomato Basil Sauce Vegetables of the Season, Spinach, Ricotta and Mozzarella Cheese

Penne Pomodoro

16

LUNCHEON ENTRÉE SALAD

Includes Choice of Dessert, Rolls and Butter
Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Tazo Teas.
For two choices of entrees, add \$5.00 per person.

Grilled Chicken Caesar Salad

Hearts of Romaine, Garlic Croutons Shredded Parmesan Cheese \$22.00 per person to add Bay Shrimp

Penne Pasta Pomodoro

Roasted Garlic, Vegetable Julienne, Plum Tomatoes, Fresh Basil and Shredded Parmesan

Asian Chicken Salad

Grilled Roasted Chicken, Napa Cabbage, Bok Choy, Julienne of Carrots and Mixed Fresh Greens Ginger Soy Vinaigrette

Gilled Salmon Salad

Grilled Salmon Filet Mesclun Mixed Greens and Sun Dried Cherries Citrus Vinaigrette

Tuna Nicoise Salad

Seared Rare Ahi Tuna, Baby French Green Beans, New Potatoes, Hard Boiled Egg, Plum Tomatoes, Kalamata Olives and California Greens Balsamic Vinaigrette

Beef Tenderloin Vinaigrette

Sliced Beef Tenderloin
Baby Field of Greens
Fresh Corn and White Bean Salad
Sweet Balsamic Vinaigrette

DESSERT SELECTION

(choice of one)

Fresh Fruit Tart

Vanilla Ice Cream garnished with Market Berries

Raspberry Chocolate Mousse Cake with Fresh Berry Garnish

New York Style Cheesecake with Market Fruit

SPECIALTY BOXED LUNCH

M'S A WRAP

You Make it!

Select the Wrap:
Flour, Whole Wheat or Spinach Tortilla
Select the Meat:
Cracked Pepper Turkey Breast, Ham
or Grilled Roasted Vegetables
Select the Cheese:
Swiss, Cheddar or Provolone
Served with Kettle Style Potato Chips

FROM THE DELI

Lemon Bar

Shaved Roast Beef, Cracked Pepper Turkey Breast and Ham
Sliced Cheddar and Swiss Cheeses
Tomatoes and Lettuce
Mayonnaise and Mustard
Fresh Baked Baguette Roll
Served with Kettle Style Potato Chips
Gourmet Chocolate Chip Cookie

TURKEY CIABATTA SANDWICH

Cracked Pepper Turkey Breast, Sliced Cheddar Cheese,
Cranberry Mayonnaise and Mustard
Fresh Tomatoes and Lettuce

18

Cheese Ciabatta Roll Served with Kettle Style Potato Chips Double Fudge Brownie

THEMED LUNCHEON BUFFET

Minimum 25 guests
Includes Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Tazo Teas.

ROMA

Traditional Minestrone Soup
Freshly Tossed Caesar Salad
Coppa, Prosciutto, Sopprosata, Cheeses and Marinated Vegetables
Fresh Penne Pasta with Grilled Chicken, Garlic Cream Sauce
Ricotta & Spinach Ravioli, Tomato Basil Sauce
Fresh Vegetables of the Season
Focaccia and Garlic Bread
Tiramisu Cake and Biscotti

MEDITERRANEAN

Greek Salad: Hearts of Romaine, Kalamata Olives, Chopped Tomatoes,
Cucumber, Red Onion, Feta Cheese, Red Wine Vinaigrette
Tabbouleh
Hummus

Roasted Lemon Chicken, Fava Beans, Mushrooms
Herbed Ground Sirloin of Beef in Roasted Bell Peppers
Saffron, Basmati Rice
Chocolate Dipped Fruit

MEXICO

Tortilla Soup, Avocado, Cilantro Crema, Onions, Corn Tortillas, Queso Fresco Salad of Romaine, Queso Cotija, Grilled Onions, Cactus, Chicharrones, Lime "Pico de Gallo" – Mexican Fruit Cup, Chile Dust, Key Limes Roasted Vegetables and Cheese Tamales

19

Taco Shop: Carne Asada, Chile Braised Chicken, Carnitas
Corn and Flour Tortillas
Salsa de Molcajete, Tomatillo-Avocado Salsa
Cilantro, Onions, Radishes, Roasted Jalapeños
Dos Equis Braised Beans and Mexican Rice
Pastry Chef's Flan and Bunuelos

DELI

Collection of Sliced Meats:

Roast Beef, Smokehouse Ham and Cracked Pepper Turkey Breast
Artisan Cheese: Provolone, Cheddar and Swiss Cheese
Farmer's Market Grown & Greens, Vinaigrette & Ranch
with Pine Nuts or White Bean Salad, Oven Dried Tomatoes,
Condiments: Tomatoes, Lettuce,
Purple Onions, Deli Pickles, Chipotle Mayonnaise, Grey Poupon
Collection of Breads & Roll
Double Fudge Brownies and Cookie Assortment

CALIFORNIA

Tomato, Basil, Mozzarella Salad with Croutons
and Balsamic Vinaigrette Drizzle
Chicken Cesar Salad
Soup of the Season
Vegetable Lasagna
Garlic Bread Sticks with Sweet Butter
Fresh Fruit Tartlets of the Season OR New York Style Cheesecake

GOING LIGHT

All Sandwiches are assembled for your convenience. For groups of 10-25 people only.

SANDWICHES (Choice of Two)

Grilled Chicken, Oven-Dried Tomato, Greens, Tapenade, Grain Baguette Lemon Oil Tuna, Field of Greens, Slow-Cooked Fennel, Olives, Whole Wheat Roll Roast Beef with White Cheddar on a Ciabatta Roll Grilled Reuben on Rye

20

SIDES (Choice of Two)

Roasted, Marinated Vegetables, Fromage Blanc
Herbs and Garlic Whole Wheat Pasta, Extra Virgin Olive Oil
Herbs, Garlic Confit, White Bean Salad
Oven Dried Tomatoes, Red Wine Vinaigrette
Grilled Fresh Fruit of the Season,
Vanilla Bean Yogurt with Roasted Hazelnuts

LUNCH PRICE LIST

Plated Luncheon

CHICKEN	
Sicilian Chicken	\$30.00 per person
Pappardelle and Grilled Chicken Breast	\$30.00 per person
Rosemary Garlic Grilled Chicken	\$29.00 per person
Seared Chicken Breast	\$31.00 per person
Boneless Roasted Chicken	\$31.00 per person
SEAFOOD	
Prawns Scampi	\$34.00 per person
Seared Salmon Filet	\$35.00 per person
Baked Mahi Mahi	\$32.00 per person
Black Cod	\$38.00 per person
BEEF	
Petite Fillet Mignon	\$38.00 per person
Grilled New York Strip	\$34.00 per person
COMBINATION	
Grilled Breast of Chicken and Flat Iron Steak	\$36.00 per person
Petite Fillet Mignon and Grilled Salmon	\$39.00 per person
Herbed Seared Salmon and Grilled Breast of Chicken	\$37.00 per person
VEGETARIAN	
Grilled Herb Polenta	\$25.00 per person
Baked Vegetable Lasagna	\$25.00 per person
Penne Pomodoro	\$25.00 per person
Luncheon Entrée Salad	
GRILLED CHICKEN CAESAR SALAD	\$20.00 per person
PENNE PASTA POMODORO	\$23.00 per person
ASIAN CHICKEN SALAD	\$23.00 per person
GRILLED SALMON SALAD	\$24.00 per person
TUNA NICOISE SALAD	\$25.00 per person
BEEF TENDERLOIN VINAIGRETTE	\$26.00 per person

Specialty Boxed Lunch

IT'S A WRAP	\$25.00 per person
FROM THE DELI	\$24.00 per person

Specialty Luncheon Buffet

ROMA	\$35.00 per person
MEDITERRANEAN	\$37.00 per person
MEXICO	\$37.00 per person
DELI	\$35.00 per person
CALIFORNIA	\$32.00 per person
GOING LIGHT	\$31.00 per person

PLATED DINNER

All Plated Dinner Entrée selections are A La Carte
Includes Vegetables of the Season (unless specified), Artisan Bakery Rolls and Butter,
Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Tazo Teas
Please add your selected Soup or Salad and Dessert Prices to your Entrée selection
(Minimum of 3-course dinner)

SALADS

The Wedge

Wedge of Iceberg Lettuce, Tomatoes, Blue Cheese, Walnuts, Red Onions and Applewood Bacon Crumbles Blue Cheese Dressing

Caesar Salad

Hearts of Romaine, White Cheddar Cheese and Croutons Caesar Dressing

Caprese Salad

Tomato, Mozzarella Slice, Fresh Basil Leaves and Garnish of Greens Balsamic Vinegar

Mache Salad

Mache, Radish, Blue Cheese and Sugared Walnuts, Dijon Vinaigrette

The Season

Mixed Greens and Market Vegetables Ranch and Vinaigrette Dressings

22

Arugula Salad

Arugula and Endive, Zinfandel Poached Pear and Candied Pecans Maytag Blue Cheese Dressing

CHILLED SOUPS

Creamy Celery & Fennel Soup Chilled Grapes

Melon of the Season

Orange and Beet Soup Yogurt Ice Cubes

Gazpacho with a Dollop of Crème Fraiche

HOT SOUPS

Spicy Mexican Chicken & White Corn Posole
Spinach Potato Soup
Sweet Cabbage & Beef Short Rib Soup
Vegetarian Minestrone
Clam Chowder
Rustic Californian Mushroom Soup
Roasted Bell Pepper Bisque
Red Lentil

APPETIZERS

Smoked Salmon

Tossed Arugula, Sweet Corn and Jicama Salad, Cumin Cream Dressing and Lavash Crackers

Spinach Ravioli

Wild Mushrooms and Asiago Herb Sauce

23

Warm Maryland Crab Cakes

Chipotle Aioli, Fire Roasted Corn, Red Pepper Relish

Ceviche Parfait of Bluenose Bass

Fresh Garlic, Jalapenos, Red Onion, Avocado Mousse

Open Face Lobster and Crab Crepe

Peas, Grilled Leeks, Saffron Crème

ENTRÉE SELECTION

POULTRY

Oven Roasted Chicken with Mushroom Ragout

Garlic Mashed Potatoes

Stuffed Peppered Chicken

Onion and Gorgonzola Potato Gratin

Baked Lemon Chicken Fava Beans and Mushrooms

Herb Roasted Potatoes

Free Range Chicken Breast

Porcini Jus

Caramelized Chipolte Onions, Wild Mushrooms, Creamy Chive Potatoes

Boneless Herb Roasted Half Chicken

Balsamic Vinaigrette
Baby Beets, Carrots and Mushrooms
Yukon Gold Potatoes

SEAFOOD

Roasted Filet of Salmon

Tomato Basil Compote Caramelized Onions Mashed Potatoes

Wasali Crusted Halibut

Ginger Beurre Blanc Saffron Rice

24

Market Fresh Grilled Salmon

Piri-Piri Peppers, Saffron Fennel Glace Grilled Cheesy Polenta

Pan Seared Black Cod

Lemon Honey Drizzle Garlic Sautéed Spinach, Pine Nuts, Rosemary Roasted Potatoes

BEEF

Fillet Mignon

Mushroom Port Wine Sauce Horseradish Smashed Potatoes

Grilled New York

Syrah Shallot Reduction
Oven Roasted Fingerling Potatoes

Braised Short Rile of Beef

Natural Jus Organic Long Grain Arborio Rice, Pearl Onions

COMBINATION

Grilled Filet of Salmon and Breast of Chicken

Lemon Beurre Blanc Gnocci Grantinee

Petite Fillet and Roasted Chicken

Fig and Walnut Relish Potato Fennel Puree

Fillet Mignon and Jumbo Shrimps

Tequila Cilantro Lime Sauce Arborio Rice Cake

VEGAN

25

Tofu Lemon Picatta

Organic Tofu Squares Sauteed in a Lemon Caper Sauce Steamed Vegetable of the Season Soy Garlic-Parsley Mashed Potatoes

VEGETARIAN

Grilled Vegetable Wellington

Tomato Coulis Roasted Fresh Vegetables of the Season

Lentil Nut Loaf

Lentils, Bread Crumbs, Baked Onions, Bell Peppers, Mozzarella, Egg Whites, Walnuts and Spices, Non Dairy Gravy Garlic-Parsley Mashed Potatoes Steamed Mixed Vegetables of the Season

Egyplant Risotto Shell

Baked Onions, Garlic, Bell Peppers, Mushrooms, Parmesan Organic Long Grain Arborio Rice

Penne Pasta Pomodoro

Roasted Garlic, Vegetable Julienne, Plum Tomatoes, Fresh Basil and Shredded Parmesan

DESSERTS

Chocolate Pudding Cookies with Caramel Sauce
Chocolate Fangelico Pudding with Hazelnuts
Raspberry Meringue with White Chocolate Swirls
Chocolate Espresso Crèmes with Candied Orange Peel

Banana Misu

Angel Food Truffle

26

A \$100.00 Labor Fee applies for all groups of less than 25 people. All food and beverage are subject to a 21% taxable service charge and an applicable state sales tax.

Hilton Woodland Hills 6360 Canoga Ave. Woodland Hills, CA 91367 Main: (818) 595-1000 Fax: (818) 595-1090

Bourbon Bread Pudding Tequila Lime Cheesecake

THE EVENING BUFFET

Served with Artisan Rolls and Creamy Butter Freshly Brewed Coffee, Decaffeinated Coffee and Collection of Tazo Teas

Soup of the Day

Salads

Choice of Three

The Season
The Wedge
Caesar
Tomato, Mozzarella, Fresh Basil Salad
Greek Salad
Penne Pesto Pasta Salad

Potato Salad, Lemon, Olive Oil, Parsley, Cracked Black Pepper White Bean Salad, Oven Sundried Tomatoes, Basil, Oregano, Red Wine Vinaigrette

Entrées

Select up to four choices. See Dinner Pricing List.

Roasted Pork Tenderloin
Stone Ground Mustard Demi Glace
Breast Of Chicken Marsala Sauce
Vegetable Lasagna Marinara Sauce
Baked Chicken Fava Beans and Mushrooms
Broiled Salmon Lemon Grass Chardonnay
Filet of Cod Lemon Honey Drizzle
Mahi-Mahi Balsamic Glace
Roasted Peppered Sirloin of Beef, Au Jus
Braised Beef Short Ribs, Natural Jus

27

Accompaniments

Choice of Two

Vegetables of the Season
Orzo Pasta with Roasted Red Peppers
Garlic Mashed Potatoes
Organic Arborio Risotto
Gorgonzola Potato Gratin
Vegetarian Fried Rice

Desserts

Collection of Cheesecake, Tortes and Cakes

VEGETABLES OF THE SEASON

Winter Spri	ng Summer	Fall	
Artichokes	Artichokes	Artichokes	Artichokes
Beets	Asparagus	Beans	Beets
Brussels Sprouts	Beets	Beets	Brocolli
Carrots	Carrots	Bell Peppers	Carrots
Cauliflower	Cauliflower	Brocolli	Cauliflower
Mushrooms	Fava Beans	Carrots	Corn
Parsnips	Fennel	Cauliflower	Mushrooms
Squash	Mushrooms	Corn	Parsnips
Turnips	Spinach	Eggplants	Spinach
	Squash	Fennel	Squash
		Mushrooms	Swiss Chard
		Peas	Turnips
		Spinach	Wild Mushrooms
		Swiss Chard	Zuchini
		Zuccini	

DINNER PRICE LIST

Salads

THE WEDGE	\$4.00 per person
CAESAR SALAD	\$4.00 per person
CAPRESE SALAD	\$5.00 per person
MACHE SALAD	\$5.00 per person
THE SEASON	\$3.00 per person
ARUGULA SALD	\$5.00 per person

\$5.00 per person

\$5.00 per person

SMOKED SALMON	\$8.00 per person
SPINACH RAVIOLI	\$7.00 per person
WARM MARYLAND CRABCAKES	\$9.00 per person
CEVICHE MARTINI OF BLUE NOSE BASS	\$12.00 per person
OPEN FACE LOBSTER & CRAB	\$16.00 per person

Plated Entrées CHICKEN

\sim 1.1	-	/F
CH	16 1	(-1)
\sim 11	-	\LI\

Oven Roasted Breast of Chicken	\$29.00 per person
Stuffed Peppered Chicken	\$31.00 per person
Baked Lemon Chicken Fava Beans and Mushrooms	\$30.00 per person
Free Range Chicken Breast	\$32.00 per person
Boneless Herb Roasted Half Chicken	\$30.00 per person
BEEF	

29

Fillet Mignon	\$42.00 per person
Grilled New York Strip	\$40.00 per person
Braised Short Rib of Beef	\$36.00 per person
SEAFOOD	
Roasted Filet of Salmon	\$32.00 per person
Wasabi Crusted Halibut	\$34.00 per person
Fresh Market Grilled Salmon	\$32.00 per person
Pan Seared Black Cod	\$30.00 per person
DINNER DUETS	
Filet of Salmon and Breast of Chicken	\$45.00 per person
Petit Fillet and Roasted Chicken	\$45.00 per person
Fillet Mignon and Jumbo Shrimps	\$48.00 per person
VEGAN	
Tofu Lemon Picotta	\$33.00 per person

Plated Entrées continued...

VEGETARIAN	
Grilled Vegetable Wellington	\$34.00 per person
Lentil Nut Loaf	\$33.00 per person
Eggplant Risotto Shell	\$33.00 per person
Penne Pasta Pomodoro	\$32.00 per person

Desserts

Chocolate Pudding Cookies	\$6.00 per person
Chocolate Framgelico Pudding	\$6.00 per person
Raspberry Meringue	\$6.00 per person
Chocolate Espresso Crèmes	\$6.00 per person
Banana Misu	\$6.00 per person
Angel Food Truffle	\$6.00 per person
Bourbon Brand Pudding	\$6.00 per person
Tequila Lime Cheesecake	\$6.00 per person

The Evening Buffet

ONE ENTRÉE	\$42.00 per person
TWO ENTREES	\$47.00 per person
THREE ENTREES	\$52.00 per person
FOUR ENTREES	\$57.00 per person

HORS D'OEUVRES

Minimum of 50 pieces per item

Cold

Peppercorn Beef Tenderloin on Red Pepper Polenta with Rosemary Aioli
Wild Mushroom Crostini, Marscopne & Sherry Vinegar
Cucumber Bruschetta, Roma Tomatoes, Basil & Garlic
Grape Leaves, Wild Rice
Antipasto Skewers
Shrimp Cocktail Shooter
Peruvian Potato with Creme Fraiche Caviar
California Sushi Rolls: Avocado, Vegetable or Crab with Garnishments
Smoked Salmon & Herb Cream Cheese Pinwheel
Grilled Market Fruit Brochettes, Honey Mint Sauce

Hot

Tomato and Bocconcini Mozzarella on Ciabatta Crouton and Pesto

Miniature Baked Raspberry and Brie Cheese in Phyllo Dough
Deep Fried Artichoke Fritters, Garlic Aioli
Vegetable Potstickers, Lime-Ginger Dipping Sauce
Chicken Potstickers, Lime –Ginger Dipping Sauce

31

Vegetable Spring Roll , Ginger, Soy Sauce
Teriyaki Chicken Skewers
Teriyaki Beef Skewers
Spinach and Feta Spanakopita
Chicken Satay, Stone Ground Mustard Dipping Sauce
Corn Fritters, Thai Cilantro Sauce
Mini Griddled Crab Cakes, Chipotle Mayonnaise
Petite Lamb Chops with Mint Sauce
Petite Beef Wellington, Mushroom Duxelle & Pate in Puff Pastry
Zucchini Eggplant Quesadilla, Hummus, Roasted Pepper Sauce
Risotto Asiago Croquette, Chipotle Mayonnaise

THE CARVERY

A Chef Attendant Fee of \$100.00 is required. All Carved items are served with Miniature Rolls.

Cracked Pepper Sirlain of Beef

Au Jus, Dijon Mustard and Creamed Horseradish Serves 50 people

Wild Roasted Turkey

Orange Citrus Cranberry Sauce Serves 30 people

Seared Tenderloin of Beef

Creamed Horseradish, Grey Poupon Mustard and Mayonnaise Serves 20 people

Whole Round of Beef

Au Jus, Rosemary Mayonnaise, Cracked Mustard, Miniature Rolls Serves 100 people

Cedar Plank Baked Pacific Wild Salmon

Lime Dill Mayonnaise Serves 15 people

Rustic California Wine Tour

Minimum of 50 guests. One and half hours of service.

California Regional Wines Trio

California Domestic Cheese Barrels Goat Cheese Stuffed Cherry Tomatoes Spiced Roasted Nuts, Candied Walnuts, Wasabi Peas, Chocolate Dipped Fresh and Dried Fruits

RECEPTION STATIONS

Minimum of 25 guests per station. One and one half hour of service. Chef Attendant required at \$100.00 per station.

Vegetables and Cheeses on Wheat Grass

Market Fresh Baby Vegetables
Ranch and Chive Dips
Cheddar, Jack and Pepper Jack Cheese Skewers
(No Chef Attendant Required. Minimum of 100 persons)

Mashed Potato Sundae Bar

Build your own Potato Sundae with Yukon Gold Potatoes, Sweet Potatoes, Purple Potatoes Wild Mushrooms, Caramelized Onions, Roast Garlic, Scallions Bleu Cheese, Cheddar Cheese, Butter, Sour Cream, Old Fashion Brown Gravy

Wild Mushroom Station

A Variety of Mushrooms with Garlic, Caramelized Onions, Sherry, Marsala or Port Wine, Butter, Extra Virgin Olive Oil Served on Crostinis

Italian Pasta Station

Cheese Stuffed Tortellini, Penne, Pesto Gnocchi or Radiatore Selection of Two (2) Sauces: Tomato Basil, Roasted Garlic, Pesto Cream, Bolognese or White Clam Sliced Mushrooms, Broccoli, Toasted Pine Nuts, and Fresh Herbs Freshly Grated Parmesan and Asiago Cheeses

Teppanyaki Station

Yakisoba Chicken, Teriyaki Hibachi Steak and Spicy Shrimp with Hibachi Vegetables, Japanese Rice and Soy Sauce

Risotto Station

Creamy Rice Mixed with your Favorite Toppings: Artichoke Hearts, Roasted Market Vegetables, Caramelized Onions, Mushrooms, Grilled Chicken, Rock Shrimp, Blue Cheese or Fresh Herbs

RECEPTION DISPLAYS

International and Domestic Cheese Display

Diced Fruits and Nuts, Breads and Gourmet Crackers

Market Vegetable Crudite

Hummus, Cucumber Dill and Buttermilk Curry Dip

Seasonal Fresh Fruits

Garnished with Berries and Served with Honey Yogurt Dip

Bruschetta Bar

Artisan Breads, Toasted Pita Chips, Tomato-basil Compote, Black Olive Tapanade, Hummus, Aioli, Baby Hearts of Romaine

Seafood Bar

34

Iced Jumbo Gulf Shrimp
Littleneck Clams on the Half Shell
Oysters on the Half Shell
Crab Claws
Served with Lemon Wedges, Mignonette,
Remoulade and Cocktail Sauce

Sushi Collection

Baked Brie En Croute

Serves 40
Wheel of Brie, Toasted Almonds and Honey baked in Puff Pastry
Artisan Breads and Crackers

DESSERT STATIONS

100 people minimum per station. One and a half hour of service.

Grand Viennese Table

Bread Pudding with Caramel Sauce
Assortment of French Miniature Pastries
Chocolate Dipped Berries
Mini Fresh Fruit Tartlets
Apple Tarte Tatin
Pastry Swans
Fancy Gourmet Cookies

Chocolate Fountain

Your choice of Dark <u>or</u> Milk Chocolate in a Fountain
With assorted dipping items to include:
35

Hilton Chocolate

Delicious Chocolate

Market Fresh Fruit Kebabs with Chocolate Fondue

Hand Dipped Chocolate Bananas

Chocolate Pecan Brownies

RECEPTION PRICE LIST

Hors D'oeures

COLD	\$4.25 per piece
HOT	\$4.25 per piece

The Carvery

CRACKED PEPPER SIRLOIN OF BEEF	\$300.00 each
WILD ROASTED TURKEY	\$225.00 each
SEARED TENDERLOIN OF BEEF	\$300.00 each
WHOLE ROUND OF BEEF	\$350.00 each
CEDAR PLANK BAKED PACIFIC WILD SALMON	\$300.00 each
Carver/ Chef Attendant Fee	\$100.00 per attendant

Rustic California Wine Tour

WINE	\$18.00 per person
FOOD	\$35.00 per person

Reception Stations

VEGETABLES AND CHEESE ON WHEAT GRASS	\$10.00 per person
MASHED POTATO SUNDAE BAR	\$16.00 per person
WILD MUSHROOMS STATION	\$14.00 per person

36

ITALIAN PASTA STATION	\$16.00 per person
TEPPANYAKI STATION	\$18.00 per person
RISOTTO STATION	\$16.00 per person

Reception Displays

INTERNATIONAL & DOMESTIC CHEESES	\$7.00 per person
MARKET VEGETABLE CRUDITE	\$4.00 per person
SEASONAL FRESH FRUITS	\$5.00 per person
BRUSCHETTA BAR	\$5.75 per person
SEAFOOD BAR	\$4.50 per piece
SUSHI COLLECTION	\$4.50 per piece
BAKED BRIE EN CROUTE	\$175.00 each
Carver/ Chef Attendant Fee	\$100.00 per attendant

Dessert Stations

GRAND VIENNESE TABLE	\$13.00 per person
CHOCOLATE FOUNTAIN	\$12.00 per person
HILTON CHOCOLATE	\$9.00 per person

BAR MENU

Priced Per Drink

	Hosted Cas	rh
Hilton Collection	6.00	6.50
Premium Brands	7.00	7.50
Platinum Brands	8.00	8.50
Martinis	8.00	8.50
Domestic Beer	5.00	5.50
Imported Beer`	5.50	6.00
Hilton Select Wine	7.00	7.50
Soft Drinks	3.00	3.50
Mineral/Bottle Waters	3.50	4.00
Juices	3.00	3.50
Cordials and Cognacs	8.00	8.50
Mimosas	7.00	7.50

Hosted Bar Package

Priced Per Person
Unlimited Consumption based on consecutive hours

37

Wine, Beer & Soft Drinks

First Hour	\$14.00
Second Hour	\$18.00
Third Hour	\$22.00
Fourth Hour	\$25.00
Fifth Hour	\$28.00

Full Bar (includes wine, beer & soft drinks)

	HILTON COLLECTION	PREMIUM	PLATINUM
First Hour	\$16.00	\$18.00	\$20.00
Second Hour	\$20.00	\$24.00	\$26.00
Third Hour	\$24.00	\$27.00	\$29.00
Fourth Hour	\$27.00	\$30.00	\$32.00
Fifth Hour	\$31.00	\$33.00	\$35.00

VODKA GIN	Smirnoff Gordons	Absolut Beefeater	Grey Goose Bombay Sapphire
RUM	Bacardi	Meyers	10 Cain Oronoco
SCOTCH	JB	Dewar's White Label	JW Black
TEQUILA	Jose Cuervo Gold	Cazadores	Patron Silver
BOURBON	Jim Beam	Jack Daniels	Gentleman Jack
CANADIAN	Canadian Club	Seagrams VO	Crown Royal

General Information

DEPOSITS

No function will be considered definite until a deposit is received along with a signed event contract. Deposits are non-refundable and non-transferable.

EVENT CONTRACT

The event contract will detail the services provided by the hotel along with its policies and terms. Please review the contract carefully before signing.

SPLIT MENU POLICY

The Hotel allows a maximum of up to two (2) choices of Plated Entrées for your event unless special arrangements are made through your Catering Manager. The price per person will be based on the highest priced entrée.

SERVICE CHARGE AND SALES TAX

All food, beverage and incidental charges are subject to a 20% taxable service charge and 8.25% applicable sales tax.

GUARANTEES

We require a confirmation of guaranteed attendance at least (72) hours prior to the date of your event. This will be considered a guarantee, not a service reduction, and charges will be calculated accordingly. Your bill will be based on the guaranteed attendance provided, plus any charges over and above. Function space may be set for 5% over the guest guarantee. If your

attendance rises above your guarantee, our banquet kitchen will make every effort to duplicate your menu for the additional guests. In the event that this cannot be done, a substitute entrée will be provided.

CREDIT INFORMATION AND PAYMENTS

A payment of 75% of the anticipated charges is due thirty (30) prior to the date of your event. Our credit policy dictates that prepayment of all remaining balance is due at least seven (7) business days prior to the event in the form of cash, credit card, or cashiers check. Personal, Company, or Organization Checks will not be accepted for final payments. A credit card is required to be on file for all events. Credit Cards provided will be kept on file for any remaining balances due to the hotel and all charges will be charged immediately following the function unless an alternated method of payment is requested.

PROOF OF INSURANCE

All Vendors providing services in the hotel are required to provide a copy of their liability insurance for all equipment brought into the hotel which is due no later than (72) hours prior to the date of event. This includes but is not limited to Risers/Stage, Tall Speakers, Lighting Towers, Taped Down Extension Cords, Etc. Additional electrical power is available for most function rooms,. Charges will be based on power requirements.

LINENS

The Hotel provides black and white table linens. Table linens in other colors, chair covers and chauvari chars will be made available through our Catering Department for a nominal charge.

SECURITY

The hotel will not assume responsibility for the damage or loss of any merchandise or articles left in the hotel prior to and after the event. The Catering department can furnish current rates for Security services, which are handled through the Hotel's Security department. The hotel reserves the right to determine which functions require additional security. Security services are subject to a nominal fee.

AUDIO VISUAL

For your convenience, an in-house Audio Visual Department is available to provide state of the art equipments which are subject to service charge and sales tax.

LIGHTING AND ELECTRICAL

Specialty lighting and operators may be obtained through our Catering Department and handled though our in-house Audio Visual Department. Fire permits may be required.

DECORATIONS

The hotel will not permit affixing anything to the walls, floors or ceilings of any rooms or public space without prior approval from the Catering Department. All decorations brought into the hotel must be flame proof to meet fire prevention regulations as state in the Los Angeles County Fire Prevention Code Manual.

A Fire permit will be required if any of the following are used during your event: Open Flame Candles, Candle lighting ceremony, Unity Candles, extended decoration such as pillars, pipe and drape, columns and or tall centerpieces.

Photographer permits: If any photographer or videographer has any hard-wired equipment or anything other than battery-packed equipment a fire permit will be required.

To contact the Fire Marshal, call 818-374-1110. It is the client's responsibility to make sure DJs, decorators, and party planners are aware of this information.

SPECIAL CONDITIONS

No outside food and beverages is permitted in function space, other than that provided or ordered through the Catering Department. Hotel's banquet staff has the right to remove any unauthorized food or beverages from the function space. No banquet food or beverage is permitted off Hotel premises.

Guests shall indemnify and hold hotel and its affiliates harmless from any and all claims, suits, losses damages and expenses on account of injury to any party in connection with the function on the hotel's premises.

ROOM SERVICE

Room Service menus will only be provided for small groups of 14 people and under. This is strictly not applicable to groups with an attendance of 15 people and over.

DELIVERIES

Small packages for meetings or events may be delivered to the hotel no more than 3 days prior to the program due to minimal storage facilities. Items should be addressed to the meeting contact with attention to the hotel catering staff member working on the program. Packages should be labeled "box 1 of ___ Hold for Arrival" and list the date and name of the program clearly on all labels.

CATERING EVENT PARKING RATE OPTIONS:

Hosted Self-Parking at \$14.00 per car (with in and out privileges)
Hosted Valet Parking at \$14.00 per car
Guest to Pay Own Self-Parking at Prevailing Rates
Guest to Pay Own Valet Parking at \$19.00 per car