

CATERING/BANQUET MENUS

**EMBASSY
SUITES**

by HILTON™

Los Angeles - International Airport/North

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

BREAKFAST

minimum of 10 guests

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Early Riser – 13 per person

Assorted Danish & Muffins
Freshly Brewed Regular & Decaf Coffee

Assorted Teas with Hot Water
AM Beverage Refresh

Continental Breakfast – 18 per person

Assorted Danish & Muffins
Butter and Preserves
Sliced Fresh Fruit Display

Freshly Brewed Regular & Decaf Coffee
Assorted Teas with Hot Water

Embassy Breakfast Buffet - 25 per person

Fluffy Scrambled Eggs
Chef's Potatoes
Toast with Butter and Preserves
Choice of Bacon or Sausage

Sliced Fresh Fruit Display
Chilled Orange Juice
Freshly Brewed Regular & Decaf Coffee
Assorted Tea with Hot Water

Upgrade Options

Scrambled eggs	5	Toast	2
Bacon	5	Hardboiled eggs	3
Sausage	5		

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

A LA CARTE

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Beverages

Freshly Brewed Regular Coffee – gallon	55	Assorted sodas – each	4
Freshly Brewed Decaf Coffee – gallon	55	Bottled Juice – each	4
Assorted Teas with Hot Water – gallon	55	Bottled Water – each	4
Starbucks Gourmet Iced Coffee – gallon	60	Pellegrino Sparkling Mineral Water – each	5
Flavors: vanilla hazelnut caramel sugar-free		Starbucks Frappuccino – each	5
Tazo Iced Tea or Pink Lemonade – gallon	38	Red Bull Energy Drink – each	5
Juices: Orange, Apple, Cranberry or Grapefruit – Carafe	20	Tazo Bottled Teas – each	5
Starbucks Energy Refreshers – each	5	Starbucks Double Shot – each	5

Snacks

Assorted Donuts – dozen	28	Freshly Baked Cookies – dozen	30
Assorted Danish and Muffins – dozen	28	Fudge Brownies – dozen	30
Croissants with Butter and Preserves – dozen	28	Fruit Bars: lemon, raspberry or strawberry – dozen	30
Assorted Bagels with Cream Cheese – dozen	30	Granola Bars – each	3.50
Sliced Fresh Fruit Display – per person	8	Assorted Candy Bars – each	3.50
Individual Yogurt – each	3.50	Whole Fresh Fruit – each	3.50
Fresh Yogurt Parfait with Berries – each	5		

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

SPECIALTY BREAKS

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

½ Day Beverage Break - 13 per person / All Day Beverage Break - 19 per person

Freshly Brewed Regular & Decaf Coffee
Assorted Teas with Hot Water

Assorted Sodas & Bottled Water

7th Inning Stretch - 15 per person

Popcorn
Soft Pretzels
Salted Peanuts

Licorice
Assorted Sodas
Bottled Water

Take Five - 15 per person

Assorted Granola Bars
Yogurt
Whole Fresh Fruit

Mixed Nuts
Assorted Bottled Juices

Sweet Shop - 18 per person

Freshly Baked Cookies
Fudge Brownies
Candy Bars

Assorted Sodas
Assorted Frappuccino

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

SPECIALTY BREAKS

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

The Slim (Gluten Free) - 18 per person

Assorted ProBar Organic Snack Bar
Assorted Pretzel Perfection Snack

Maui & Sons 100% Pure Coconut Water
Waiakea Volcanic Bottled Water

Hummus Break - 20 per person

Assorted Sabra Hummus 2 Go
Pita Chips
Crudité of Fresh Vegetables

Assorted Bottled Teas
Bottled Water

The Hike (Gluten Free) - 21 per person

Barnana Organic Chewy Banana Bites
Assorted Krave Jerky
KIWA Chips

SNAPZ Snacks
Orange Mango SpinDrift Sodas

Energize - 25 per person

Assorted Starbucks Refreshers
Assorted Starbucks Double Shots
Trail Mix

Assorted Granola Bars
Mixed Nuts
Bottled Water

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

COMPLETE MEETING PLANNER PACKAGE – 70 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.
Minimum 25 guests required

Morning - Get Your Juices Flowing

Assorted Danish & Muffins
Sliced Fresh Fruit Display
Chilled Orange Juice

Freshly Brewed Regular & Decaf Coffee
Assorted Teas with Hot Water

Lunch – Half-Time Deli Lunch Buffet

Sliced Ham, Turkey and Roast Beef
Assorted Deli Breads and Condiments
Assorted Deli Cheese
Fresh Garden Salad with Italian and Ranch Dressing

Tuna Salad, Potato Salad and Pasta Salad
Freshly Baked Cookies
Iced Tea and Water Station

Lunch – Half-Time Pasta Lunch Buffet

Linguini with Marinara Sauce
Chicken Breast with Pesto Sauce
Seasonal Vegetables
Crisp Caesar Salad

Focaccia Bread with Olive Oil & Sautéed Garlic
Cloves
Sliced Fresh Fruit Display
Carrot Cake with Cinnamon Cream
Iced Tea and Water Station

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

COMPLETE MEETING PLANNER PACKAGE – continued

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.
Minimum 25 guests required

Afternoon – Give Me A Break

Granola Bars and Yogurts
Fudge Brownies
Seasonal Whole Fruit

Freshly Brewed Regular & Decaf Coffee
Assorted Teas with Hot Water
Bottled Water and Assorted Sodas

Audio/Visual Equipment

Package includes the following:
Meeting Room Rental Fee
(1) Screen, (1) Podium
(1) Wired Microphone
Complimentary Basic Wireless Internet Access in the Meeting Room Only! A faster speed connection is available for an additional fee.

* An LCD Projector is provided complimentary for meetings with 50 guests or more

Parking

*Complimentary Daily Parking provided for all attendees.

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

BOX LUNCHES – 25 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.
Maximum 2 lunch box choices

Embassy Club

Turkey, Ham, Bacon
Lettuce, Tomato
on Sourdough Bread

Potato Chips
Fresh Whole Fruit
Freshly Baked Cookie
Choice of Can Soda or Bottled Water

Peppered Turkey Sandwich

Peppered Turkey
Lettuce, Tomato, Cranberry Sauce
Havarti Cheese on Ciabatta Bread

Potato Chips
Fresh Whole Fruit
Freshly Baked Cookie
Choice of Can Soda or Bottled Water

BLT

Classic Bacon
Lettuce, Tomato, Light Mayo
on Sourdough Bread

Potato Chips
Fresh Whole Fruit
Freshly Baked Cookie
Choice of Can Soda or Bottled Water

California Classic Wrap

Avocado, Tomato, Cucumber
Lettuce, Roasted Bell Peppers
Jack Cheese wrapped in Flour Tortilla*
Potato Chips

Fresh Whole Fruit
Freshly Baked Cookie
Choice of Can Soda or Bottled Water
*Gluten Free option available

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

LUNCH – SALADS – 20 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Spinach

Fresh Spinach
Candied Pecans
Feta Cheese Crumbles

Granny Smith Apples
Raspberry Vinaigrette
Choice of Iced Tea, Water or Soft Drink

Chicken Caesar

Boneless Chicken Breast
Romaine Lettuce
Garlic Seasoned Croutons

Parmesan Cheese
Caesar Dressing
Choice of Iced Tea, Water or Soft Drink

Asian Chicken

Grilled Boneless Chicken Breast
Napa Cabbage
Sweet Peppers

Red Onion
Snow Peas
Plum Vinaigrette
Choice of Iced Tea, Water or Soft Drink

Baked Goat Cheese

Baby Spring Mix
Pears
Toasted Almonds

Raspberry Vinaigrette
Choice of Iced Tea, Water or Soft Drink

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

LUNCH – SANDWICHES – 20 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Santa Barbara Chicken

Grilled Boneless Chicken Breast
Red Onions, Roasted Red Peppers
Mozzarella Cheese on Ciabatta Bread

Choice of Pasta Salad, Potato Salad or French Fries
Fruit Garnish
Choice of Iced Tea, Water or Soft Drink

Classic Club

Double-Decker Sliced Ham, Turkey, Bacon
Lettuce, Tomato
on Toasted White or Wheat Bread

Choice of Pasta Salad, Potato Salad or French Fries
Fruit Garnish
Choice of Iced Tea, Water or Soft Drink

Peppered Turkey

Peppered Turkey
Lettuce, Tomato, Cranberry Sauce
Havarti Cheese on Ciabatta Bread

Choice of Pasta Salad, Potato Salad or French Fries
Fruit Garnish
Choice of Iced Tea, Water or Soft Drink

California Classic Wrap

Avocado, Tomato, Cucumber
Lettuce, Roasted Bell Peppers
Jack Cheese Wrapped in a Flour Tortilla*

Choice of Pasta Salad, Potato Salad or French Fries
Fruit Garnish
Choice of Iced Tea, Water or Soft Drink
*Gluten Free option available

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

PLATED LUNCH – ENTREES

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Choice of Fresh Garden Medley or Crisp Caesar Salad, Steamed Vegetable Medley, Choice of Rice Pilaf or Garlic Mashed Potatoes
Beverage Choices: Iced Tea, Water, Coffee or Hot Tea. Other beverages available for an additional cost.

Fettuccine Alfredo - 25

Grilled Chicken Strips served over creamy fettuccine alfredo

Chicken Florentine – 27

Succulent Grilled Chicken Breast served with Spinach, Bell Peppers, Swiss Cheese, Sundried Tomatoes and Béarnaise Sauce

Grilled Breast of Chicken – 27

Boneless Chicken Breast
Choice of Marsala Wine and Mushroom Sauce or Lemon Picatta Sauce

Ratatouille - 27

Roast Tomatoes, Onions, Zucchini, Eggplant, Bell Peppers seasoned with Garlic and Herbs

Sliced Tri-Tip - 28

Sliced Tri-Tip served with Sherry Mushroom Sauce

Fresh Pacific Salmon - 30

Grilled Pacific Salmon Filet with Chardonnay Dill Sauce

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

LUNCH – COLD BUFFET – 35 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

All Buffets include an iced tea and water station. Other beverages available for an additional cost. Minimum 25 guests required.

NY Deli

Salami, Turkey and Ham
Rustic Baguette with Spicy Mayonnaise
Swiss Cheese and Pepperoncini's
Fresh Garden Salad with Ranch & Italian Dressing

Homemade Potato Chips
Fried Yams
Tomato Basil Bisque
Lemon Bars

Fresh Bistro

Ham and Turkey
Croissant with Aioli and Swiss Cheese
Lettuce and Tomato
Fennel Salad with Beets

Homemade Potato Chips
Fried Yams
Sliced Fresh Fruit Display
Apple Tarte Tatin

Century Deli

Sliced Ham, Turkey, Roast Beef
Assorted Deli Breads, Deli Cheeses and Condiments
Fresh Garden Salad with Ranch & Italian Dressing

Tuna Salad, Potato Salad and Pasta Salad
Sliced Fresh Fruit Display
Freshly Baked Cookies & Brownies

California

Fresh Vegetable Wraps/Chicken Caesar Wraps
Tri-Tip/Spinach Sandwich with Aioli Sauce
Fresh Garden Salad with Ranch & Italian Dressing

Caprese Salad
Terra Chips and Soup du Jour
Flan

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

LUNCH – HOT BUFFET – 37 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

All Buffets include an iced tea and water station. Other beverages available for an additional cost. Minimum 25 guests required.

Classic Pizza

Margherita with Fresh Basil & Tomatoes Pizza
Pepperoni & Italian Sausage Pizza
Roasted Vegetable Pizza

Crisp Caesar Salad with Parmesan Cheese
Bread Sticks with Mozzarella Cheese and Tangy
Marinara Sauce
Italian Sorbet

Leaning Tower of Pasta

Cheese-Stuffed Ravioli
Tri-Colored Cheese Tortellini
Linguini with Alfredo & Marinara Sauce
Chicken Breast with Pesto Sauce
Meatballs with Marinara Sauce

Seasonal Vegetables
Crisp Caesar Salad with Parmesan Cheese
Focaccia Bread
Olive Oil & Sautéed Garlic Cloves
New York Style Cheesecake with Fresh Strawberry
Sauce

Country Western

Fried Chicken
Barbecue Beef Tri-Tip
Fresh Garden Salad with Ranch & Italian Dressing
Green Bean Almandine

Mashed Potatoes
Traditional Gravy
Cornbread Muffins
Warm Peach Cobbler

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

LUNCH – HOT BUFFET (CONTINUED) – 37 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

All Buffets include an iced tea and water station. Other beverages available for an additional cost. Minimum 25 guests required.

Cantina

Chicken Fajitas

Cheese Enchiladas

Refried Beans

Spanish Rice

Tri-Colored Tortilla Chips

Flour and Corn Tortillas

Fresh Garden Salad with Ranch & Italian Dressing

Fresh Salsa, Sour Cream

Guacamole

Churros

Island Getaway

Teriyaki Beef Kabobs

Hawaiian Style Chicken Breast

Seasonal Vegetables

Fresh Garden Salad with Ranch & Italian Dressing

Pineapple, Carrot & Raisin Salad

Fried Rice

Sourdough Rolls

Tropical Fresh Fruit Display

Coconut Pineapple Cake

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

LUNCH – GRAND BUFFET – 50 (2 entrees) 56 (3 entrees), per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Minimum 50 guests required. All Buffets include an iced tea and water station. Other beverages available for an additional cost.

Starters (choose three)

Crisp Caesar Salad with Parmesan Cheese
Fresh Garden Salad with Ranch & Italian Dressing
Mandarin Salad

Mediterranean Salad
Vegetable Crudités with Cucumber Dill Dip
Sliced Fresh Fruit Display

Main Entrees (choose two or three)

Sliced Tri-Tip served with Sherry Mushroom Sauce
Grilled Chicken Lemon Piccata
Grilled Chicken Marsala Wine & Mushroom
Grilled Fresh Pacific Salmon with Chardonnay Dill Sauce

Grilled Fresh Pacific Salmon with Chardonnay Dill Sauce
Ratatouille with Tomatoes, Onions, Zucchini, Eggplant, Bell Peppers, Seasoned with Garlic & Herbs
Action Carving Station* with Choice of Ham, Turkey, Roast Beef, Tri-Tip or Pork Tenderloin
*\$100 chef fee

Accompaniments

Garlic Mashed Potatoes
Rice Pilaf

Vegetables
Dinner Rolls with Butter

Dessert Station (choose one)

Peach Cobbler
Bread Pudding

New York Style Cheesecake with Fresh Strawberry Sauce
Chocolate Ganache Cake

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

HORS D'OEUVRES – per person pricing

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Minimum 25 guests required

Cold Selections

Tortilla Chips & Salsa	6	Prosciutto Wrapped Melon	12
Fresh Vegetable Crudités with Cucumber Dill Dip	7	Tuna Tartare	12
Mix & Match Canapés	8	Domestic Cheese Display, Dried Fruit & Crackers	12
Sliced Fresh Fruit Display	9	Cocktail Shrimp on Ice	13
Gazpacho Shooters	8	Oyster Shooters	market price
Ceviche Shooters	10	Crab Claws on Ice	market price

Hot Selections

Pot Stickers with Soy Sauce	9	Fried Chicken & Waffle Skewers with Maple Glaze	10
Chicken Quesadilla	9	Hummus with Pita Chips and Sliced Vegetables	10
Honey BBQ Chicken Wings	9	Thai Chicken Skewers with Peanut Sauce	10
Buffalo Chicken Wings	9	Beef Teriyaki Skewers	10
Vegetable Egg Rolls with Sweet & Sour Sauce	9	BBQ Pork Sliders	12
BBQ Meatballs	9	Coconut Shrimp with Mango Salsa	13
Swedish Meatballs	9	Mini Maryland Crab Cakes	market price
Spanakopitas	9	Bacon Wrapped Scallops	market price

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

PLATED DINNER – ENTREES

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

Choice of Fresh Garden Medley or Crisp Caesar Salad, Steamed Vegetable Medley, Choice of Rice Pilaf or Garlic Mashed Potatoes
Beverage Choices: Iced Tea, Water, Coffee or Hot Tea. Other beverages available for an additional cost.

Grilled Breast of Chicken – 42

Boneless Chicken Breast
Choice of Marsala Wine, Mushroom or Lemon Picatta
Sauce

Chicken Florentine – 42

Succulent Grilled Chicken Breast served with
Spinach, Bell Peppers, Swiss Cheese, Sundried
Tomatoes and Béarnaise Sauce

Fresh Pacific Salmon – 47

Grilled Pacific Salmon Filet with Chardonnay Dill
Sauce

Center-Cut Double Pork Chop – 47

Pork Chop with maple Bourbon Glaze

Broiled ½ Chicken - 40

Semi-Boneless Chicken with Honey Balsamic Glaze

New York Pepper Steak - 46

New York Cut Dusted with Fresh Ground Pepper topped
with Peppercorn Sauce

Ratatouille - 40

Roasted Tomatoes, Onions, Zucchini, Eggplant, Bell
Peppers seasoned with Garlic and Herbs

Desserts (choose one)

NY Style Cheesecake with Fresh Strawberry Sauce
Carrot Cake with Cinnamon Cream
Chocolate Ganache Cake

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

DINNER – BUFFET – 42 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

All Buffets include an iced tea and water station. Other beverages available for an additional cost. Minimum 25 guests required.

Classic Pizza

Margherita with Fresh Basil & Tomatoes Pizza
Pepperoni & Italian Sausage Pizza
Roasted Vegetable Pizza

Crisp Caesar Salad with Parmesan Cheese
Bread Sticks with Mozzarella Cheese and Tangy
Marinara Sauce
Italian Sorbet

Leaning Tower of Pasta

Cheese-Stuffed Ravioli
Tri-Colored Cheese Tortellini
Linguini with Alfredo & Marinara Sauce
Chicken Breast with Pesto Sauce
Meatballs with Marinara Sauce

Seasonal Vegetables
Crisp Caesar Salad with Parmesan Cheese
Focaccia Bread
Olive Oil & Sautéed Garlic Cloves
New York Style Cheesecake with Fresh Strawberry
Sauce

Country Western

Fried Chicken
Barbecue Beef Tri-Tip
Fresh Garden Salad with Ranch & Italian Dressing
Green Bean Almandine

Mashed Potatoes
Traditional Gravy
Cornbread Muffins
Warm Peach Cobbler

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

DINNER – BUFFET (CONTINUED) – 42 per person

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

All Buffets include an iced tea and water station. Other beverages available for an additional cost. Minimum 25 guests required.

Cantina

Chicken Fajitas

Cheese Enchiladas

Refried Beans

Spanish Rice

Tri-Colored Tortilla Chips

Flour and Corn Tortilla

Fresh Garden Salad with Ranch & Italian Dressing

Fresh Salsa, Sour Cream

Guacamole

Churros

Island Getaway

Teriyaki Beef Kabobs

Hawaiian Style Chicken Breast

Seasonal Vegetables

Fresh Garden Salad with Ranch & Italian Dressing

Pineapple, Carrot & Raisin Salad

Fried Rice

Sourdough Rolls

Tropical Fresh Fruit Display

Coconut Pineapple Cake

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

BANQUET BAR SERVICE

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

There will be a \$150.00 Bartender Fee if the bar revenue does not exceed \$400.00. Any Wine or Champagne brought onto the hotel premises must be pre-arranged and approved by the Catering Department. A \$20.00 corkage fee per bottle will apply.

Bar Service – Cash Bar

Call Brands	8	Wine by the Glass	8
Premium Brands	9	Cordials	10
Super Premium Brands	10	Soft Drinks & Juice	6
Domestic Beer	7	Mineral Water	5
Imported Beer	8		

Bar Service – Hosted Bar

Call Brands	7	Wine by the Glass	7
Premium Brands	8	Cordials	9
Super Premium Brands	9	Soft Drinks & Juice	5
Domestic Beer	6	Mineral Water	4
Imported Beer	7		

Domestic Beer

Coors
Budweiser
Miller
Michelob

Imported Beer

Heineken
Corona
Stella Artois
Blue Moon

Cordials

Midori
Bailey's Irish Crème
Amaretto
Kahlua
Grand Marnier

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

BANQUET BAR SERVICE - CONTINUED

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

There will be a \$150.00 Bartender Fee if the bar revenue does not exceed \$400.00. Any Wine or Champagne brought onto the hotel premises must be pre-arranged and approved by the Catering Department. A \$20.00 corkage fee per bottle will apply.

Brands

Call

Scotch
Bourbon
Vodka
Gin
Rum
Tequila

Grants
Jim Beam
Smirnoff
Gordon's
Castillo
Sauza Gold

Premium

Super Premium

Dewar's
Jack Daniels
Absolut
Tanqueray
Bacardi Light
Cuervo Gold

Johnny Walker Black Label
Makers Mark
Grey Goose
Bombay
Bacardi 151
Patron Silver

**EMBASSY
SUITES**
by HILTON™

CATERING/BANQUET MENUS

HOST BAR PACKAGES

All food and beverage functions are subject to a 10% service charge, 7% administrative fee for a total fee of taxable 17% and applicable sales tax unless noted. Prices are per person and are subject to change without notice.

We proudly serve Silver Creek, Paso Robles as our House Wine at \$40 per bottle.
Cristalino Brut at \$40 per bottle

Premium Cocktails, House Wine, Bottled Beer, Soft Drinks & Juices

Four Hours	40 per person
Three Hours	35 per person
Two Hours	30 per person

House Wine, Bottled Beer, Soft Drinks & Juices

Four Hours	35 per person
Three Hours	30 per person
Two Hours	25 per person

Martini Bar – Pomegranate, Lemon Drop, Cosmo, Tiramisu, Watermelon and Pear

One Hour	40 per person
----------	---------------

Wines

Our Full Wine List is Available Upon Request