

Holiday Inn
& Suites

OAKVILLE @ BRONTE

Catering & Conference Menu

Holiday Inn & Suites Oakville at Bronte
2525 Wycroft Road, Oakville, Ontario L6L 6P8
catering@hioakvillebronte.com

Table Of Contents

<u>Page</u>	-	<u>Menu</u>
1	-	Breakfast
2	-	Take a Break
3	-	Working Lunch
4	-	Salads & Dietary Restrictions
5 - 6	-	Dinner Buffets
7	-	Cocktail Menu
8	-	High Tea & Punch
9	-	Served Dinner
10	-	Wedding Private Brunch
11	-	Bar Services
12 - 14	-	All Day Meeting Packages
15-16	-	General Inquires
17	-	Audio & Visual

BREAKFAST

Continental Breakfast

*Freshly Baked Muffins, Danish and Croissants
Freshly Brewed Coffee & Assorted Tea's
Assorted Pop, Juice & Water*

13.50pp

Wake up!

*Seasonal Fruit Display
Freshly Baked Muffins, Danish,
Croissant
Freshly Brewed Coffee & Assorted Teas
Assorted Pop, Juice & Water*

15.50pp

Platinum Breakfast

*Farm Fresh Scrambled Eggs,
Crispy Bacon & Pork Sausage Links
Seasonal Fruit Display
Freshly Baked Muffins, Danish and Croissants
Freshly Brewed Coffee & Assorted Teas
Assorted Pop, Juice & Water*

18.50pp

TAKE A BREAK

COOKIE MONSTER

A variety of house baked cookies
Assorted Pop, Juice & Water
Freshly Brewed Coffee & Assorted Teas
7.95pp

THE CARNIVAL

Warm jumbo soft pretzels with gourmet mustards
Crispy Pogo sticks, Popcorn & Individual Ice
Cream Cups
Assorted Pop Juice & Water
Freshly Brewed Coffee & Assorted Teas
13.95pp

FIESTA

Mini black bean Quesadillas, & Nacho Chips
fresh guacamole, fresh cut salsa and sour cream
Assorted Pop, Juice & Water
Freshly Brewed Coffee & Assorted Teas
12.95pp

THE TAILGATER

Gourmet Trio of sliders
Home Style Chilli & The Fixings, cheddar cheese,
jalapenos and sour cream,
Pub chips
Assorted Pop, Juice & Water
Freshly Brewed Coffee & Assorted Teas
13.95pp

KEEP IT HEALTHY

A variety of Granola & energy bars,
individual fruit yogurt smoothies
fruit platter
Assorted Pop, Juices & bottled Water,
Freshly Brewed Coffee & Assorted Teas
10.95 pp

THE CANDY JAR

A selection of candies served in fun jars with loot
bags for selecting your favourite confections to ful-
fill that sweet tooth craving
Assorted Soft drinks bottled Water,
Freshly Brewed Coffee & Assorted Teas
13.95pp

CUPCAKE PLATTER

Variety of Delicious Cupcakes
Assorted Pop, Juice & Water
Freshly Brewed Coffee & Assorted Teas
11.95pp

SNACK ATTACK

Garden Vegetables Crudities
Dips served Hummus, Bruschetta,
Warm Pita Beads & Crackers
Assorted Pop, Juice & Water
Freshly Brewed Coffee & Assorted Teas
11.95pp

WORKING LUNCH

Build Your Own Sandwich

Comes with a selection of ciabatta buns, multi grain bread, rye bread and whole wheat wraps, butter, hummus spread, sliced tomatoes, mustards, mayo and leaf lettuce.

Fillings include: tuna salad, egg salad, black forest ham, pastrami, smoked turkey, roasted pesto vegetables, Swiss & Cheddar

Choose two of our gourmet salads Served with Pickle and Olives Platter

Vegetables Crudités

Freshly Baked Gourmet Cookies

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

23.95pp

Add daily soup feature 1.95pp

Holiday Inn Exclusive

A variety of artisan sandwiches on gourmet breads and wraps filled with baby greens tuna salad, egg salad, black forest ham, pastrami, smoked turkey, roasted pesto vegetables, Swiss & Cheddar

Choose two of our gourmet salads

Served with pickle Platter

Vegetables Crudités

Freshly Baked Gourmet cookies

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

24.95pp

add daily soup feature 1.95pp

The Artisan

Assorted Pizza made in house

Seasonal Fruit Skewers

Choose 2 more of our gourmet salads

Assorted Mini Decadents

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

25.95pp

Köstlich

Hand breaded Chicken schnitzel

Octoberfest sausages

warm sour croute

Braised Red Cabbage

Mini roasted potatoes

Choose up to two of our gourmet salads

Pastries and mini tarts

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

28.95pp

Build Your Own Pasta

Choose two noodles and two sauces

Choose two of our gourmet salads

Vegetable Crudités

Warm Cheese Garlic Bread,

parmesan, chilies & Pesto

Noodles: Penne, Ravioli, Pappardelle

or Fusilli

Sauces: Marinara, Alfredo, Bolognese or Rose sauce

Fruit Platter, Bites and Dainties

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

24.95 pp

Add Chicken or Meat balls 2.95pp

Add Grilled vegetables 1.95pp (1.5 portion pp)

The Marquis

Herb Grilled Chicken Supreme

Garden Vegetables

Roasted Garlic Mash potato

Choose up to two of our gourmet salads

Pastries and mini Dainties

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

28.95pp

SALADS & DIETARY RESTRICTIONS

Salad Selection

House Garden Salad With a Selection of 2 dressings (1 cream based 1 Vinegar based)
German Potato Salad
Summer Salad
Greek Salad
Caprese Salad
Mediterranean Cous Cous salad
Watermelon Mint & Feta

Vegetarian

Rice Noodle Stir-fry Vegetable & Tofu (Vegan)
Eggplant Parmesan
Wild rice and Herb Stuffed pepper
Loaded Portobello

Gluten Free

Gluten Free Penne Pasta with Marinara Sauce
Rice Noodle Stir-fry Vegetable & Tofu (Vegan)

Grilled Chicken Caesar

Grilled Chicken Garden Salad

**All Special Meals are pre-plated and labelled for the guests that have been pre-ordered.

Last Minuet changed will be an additional charge for each extra plate**

DINNER BUFFETS

Chef's Table

STARTERS

WARM SELECTION OF BREADS & WHIPPED BUTTER

SALADS

ORGANIC GREENS, CEASAR WITH TOPPINGS

ENTREES

ROASTED PORK TENDERLOIN

WITH BASAMIC-ORANGE-HONEY GLAZE

HAND BREADED CHICKEN SCNITZELS

ON A BED OF SAURKROUTE

VEGETABLE

ROASTED SWEET POTATOES

STEAMED SEASONAL VEGETABLES

DESSERT TABLE

SELECTION OF PASTRIES AND TARTS

CARVED FRUIT TRAY

\$33.95 (OVER 25 GUESTS)

\$37.95 (UNDER 25 GUESTS)

****Guest counts of under 15 Guests
will be an additional 3.95pp charge****

Lakeview

STARTERS

WARM SELECTION OF BREADS & WHIPPED BUTTER

CAPRESE SALAD & CAESER SALAD

ENTREES

BRAISED POT ROAST AU JUS

GRILLED HERBED CHICKEN BREAST WITH BBQ GLAZE

CHEF'S CHOICE OF VEGETARIAN PASTA OF THE DAY

LOADED MASHEDPOTATO

STEAMED SEASONAL VEGETABLES

DESSERT TABLE

SELECTION OF CAKES,

PASTRIES AND TARTS,

CARVED FRUIT TRAY

\$36.95 (OVER 25 GUESTS)

\$39.95 (UNDER 25 GUESTS)

DINNER BUFFETS

ROMA

STARTERS

Warm selection of breads and whipped butter

Antipasto Bar

Marinated grilled vegetables, Caprese platter, European meats and cheese platters, bruschetta, hummus, and asiago dips, crostini and crackers, mixed olives and pickles

ENTREES

Prosciutto wrapped chicken with basil eggplant parmesan

Calamari fritti with lemon aioli

Roasted vegetables. herb roasted red skin potatoes

DESSERT TABLE

Selection of pastries and tarts

Carved fruit tray

\$39.95 (over 25 guests)

\$44.95 (under 25 guests)

THE GRAND

STARTERS

Warm selection of breads and whipped butter

Summer salad & watermelon mint feta salad

PLATTERS

Smoked salmon

Cold shrimp tower with house cocktail sauce

ENTREES

Carved Prime Rib Au Jus & Horseradish

Chicken picatta

Baked atlantic salmon with citruse berre blanc, Saffron rice pilaf

Loaded potato, grilled vegetable

DESSERT TABLE

Selection of pastries and mini cup cakes

Carved fruit tray

\$48.95 (over 25 guests)

\$51.95 (under 25 guests)

****Guest counts of under 15 Guests will be an additional 3.95pp charge****

A LA CARTE RECEPTIONS

Hor d'oeuvres 17.95/Dozen

Brie & mushroom phyllo rolls
Feta bruschetta
Bruschetta
Artichoke & Olive Phyllo Roses
Mini lobster pot pies
Spanakopita
Smoked salmon with dill Cream cheese
Mini Caesar Cups
Prosciutto wrapped Bread Sticks
Gazpacho shooters
Smoothie Shooters
Chefs Choice Palate Cleanser

Chocolate Dipped Fresh Fruits 19.95/dozen
Chocolate Fountain with Fruit 7.95pp
Assorted Artisan Pizza 8oz 11/Pizza

Chilled Shrimp & house made cocktail sauce 295
Garden Vegetable Tray 95
Crostini & Flat Breads & Trio of Dips 99.95
Hummus, Baba Ganouse, Bruschetta
Seasonal Fruit Display 125
Gourmet Homemade Slider Duo platter 240
with brie, double smoked bacon & house ketchup
Smoked Salmon & Pickle Plater 325

Price Per a La Carte Platter Serves 30-40 guests

HIGH TEA

Afternoon High Tea

Our finest selection of traditional teas
Seasonal fresh fruit skewers
Crudités and dip
Warm scones with whipped Devonshire cream
Madeleines (*French butter cookies*)
Chocolate dipped strawberries

A variety of finger sandwiches to include:
Egg salad, smoked chicken and mango, cucumber and dill cream cheese,
Grilled vegetables and pesto goat cheese
Assortment delectable petit fours and mini cupcakes
1- 5 gallon fruit punch included
\$24.95pp

Upgrade your fruit punch to alcoholic for only \$2 per oz

Should guest count fall below 15 guests,
price of this package will be added to the
total amount at 3pp

PLATED DINNER

WARM SELECTION OF DINNER ROLLS AND WHIPPED BUTTER

CHOICE OF SOUP OR SALAD, ONE ENTRÉE AND ONE DESSERT

SOUPS

Butternut squash, Moroccan Tomato, Chicken Consume or Cream of wild Mushroom

SALADS

House Garden Salad, Summer Salad, Greek Salad, Caprese Salad or Watermelon Mint & Feta

ENTREES

ROASTED CHICKEN SUPREME

With roasted garlic jus, seasonal market vegetables and pesto roasted red skin potatoes
\$36.95 pp

BAKED ATLANTIC SALMON

Served in citrus butter sauce seasonal market vegetables Wild Rice
\$38.50

BRAISED BEEF SHANK

seasonal vegetables, Loaded mash potato
\$39.90

SURF & TURF

AAA sirloin jumbo garlic shrimp seasonal vegetables, roasted garlic mash, cabernet jus
\$43.95

DESSERT

Warm chocolate lava cake
Warm apple blossom with vanilla sauce
Espresso crème brulee
Freshly brewed coffee & assorted teas

Add extra Course

Soup or salad 4.95pp

Palette Cleanser 1.95pp

WEDDING BRUNCH

WEDDING BRUNCH MENU

Chilled assorted fruit juices

Freshly baked breakfast loaves and croissants, warm selection of fresh breads & whipped butter

Scrambled eggs, country bacon and pork sausage

Summer salad with raspberry vinaigrette and Caprese salad

herb roasted chicken breast with pesto Cream sauce

Baked citrus white cod with Saffron glaze on a bed of Asian vegetables

Vegetable & risotto stuffed pepper tomato coulis

herb roasted red skin potatoes

Steamed Seasonal Vegetables

DESSERT TABLE

Selection of pastries, tarts, and mini cupcakes

Hand carved fresh fruit tray

\$33.95PP (OVER 25 GUESTS)

\$37.95PP (UNDER 25 GUESTS)

If the guest count is less than 15 guests the price of this package will be added to the total amount at 3pp

BAR SERVICE

Host Bar

- Liquor Premium 5.50 per oz.
- Liquor Deluxe 6.00 per oz.
- Domestic Beer 5.50 per bottle
- Premium Beer 6.00 per bottle
- Liqueurs 6.00 per oz.
- Domestic House Wine 6.00 per glass
- Coolers 6.00 per bottle
- Assorted Pop, Juice & Bottled Water 1.50 per each

Cash Bar

- Liquor Premium 7.00 per oz.
- Liquor Deluxe 8.00 per oz.
- Domestic Beer 7.00 per bottle
- Premium Beer 8.00 per bottle
- Liqueurs 7.00 per oz.
- Domestic House Wine 8.00 per glass
- Coolers 8.00 per bottle
- Assorted Pop, Juice & Bottled Water 2.00 each

Punch Bowls

- Each bowl serves approx. 5 gallon**
- Non-Alcoholic Fruit Punch 65.00
- Champagne Fruit Punch 110.00
- Alcoholic Fruit Punch 165.00
- Sangria 85.00

Bar's that do not reach a minimum consumption of \$300 net per bar will have a \$150 service charge or bartender's labor which ever is greater

Wine Selection

White

Jackson Triggs Chardonnay	35
Inniskillin Pino Grigio	45
Kim Crawford Sauvignon Blanc	65

Red

Jackson Triggs Cabernet Franc	35
Ruffino Chianti	45
Kim Crawford Pinot Noir	65

Sparkling

Presidents	35
Cooks	42
Ruffino Prosecco	52

ALL DAY MEETING PACKAGES

The Wyecroft 43.95pp

Continental Breakfast

Freshly Baked Muffins, Danish, Croissant
Freshly Brewed Coffee & Assorted Tea's

Mid Morning Break

Refresh Ice waters
Freshly Brewed Coffee & Assorted Tea's

BUILD YOUR OWN SANDWICH BOARD

Comes with a selection of ciabatta buns, multi grain bread, rye bread and whole wheat wraps, butter, hummus spread, sliced tomatoes, mustards, mayo and leaf lettuce.

Fillings include: tuna salad, egg salad, black forest ham, pastrami, smoked turkey, roasted pesto vegetables, Swiss & Cheddar

Choose two of our gourmet salads served with pickle and Olives platter

Vegetables Crudités

Freshly Baked Gourmet Cookies

Assorted Pop Juice & Water

Freshly Brewed Coffee & Assorted Teas

Add daily soup feature 1.95pp

Cookie Monster

A variety of house baked cookies

Assorted Pop, Juice & Water

Freshly Brewed Coffee & Assorted Teas

ALL DAY MEETING PACKAGES

The Pier 53.95pp

Wake up Breakfast

Seasonal Fruit Display

Freshly Baked Muffins, Danish and Croissant

Freshly Brewed Coffee & Assorted Tea's & Assorted Soft Drinks

Mid Morning Break

Yogurt Parfaits & Freshly Brewed Coffee & Assorted Tea's

Lunch—Choose one

Holiday Inn Exclusive

A variety of artisan sandwiches on gourmet breads and wraps filled with baby greens tuna salad, egg salad, black forest ham, pastrami, smoked turkey, roasted pesto vegetables, Swiss & Cheddar

Choose two of our gourmet salads , Served with pickle platter, Vegetables Crudités.

Freshly Baked Gourmet cookies, Assorted Pop Juice & Water and Freshly Brewed Coffee & Assorted Teas

OR

BUILD YOUR OWN PASTA

Choose two noodles and two sauces and choose two of or gourmet salads

Vegetable Crudités , Warm Cheese Garlic Bread, parmesan, chilies & Pesto

Noodles: Penne, Ravioli, Pappardelle or Fusilli

Sauces: Marinara, Alfredo, Bolognese or Rose sauce

Fruit Platter, Bites and Dainties, Assorted Pop Juice & Water, Freshly Brewed Coffee & Assorted Teas

Afternoon Refresher—Choose one

Cookie Monster

A variety of house baked cookies

Assorted Pop, Juice & Water

Freshly Brewed Coffee & Assorted Teas

OR

KEEP IT HEALTHY

A variety of Granola & energy bars,

individual fruit yogurt smoothies

fruit platter

Assorted Pop, Juices & bottled water,

Freshly Brewed Coffee & Assorted Teas

OR

Cupcake Platter

Variety of Delicious Cupcakes

Assorted Pop, Juice & Water

Freshly Brewed Coffee & Assorted Teas

ALL DAY MEETING PACKAGES

The Lakeshore 63.95pp

Platinum Breakfast

Farm Fresh Scrambled Eggs, Crispy Bacon & Pork Sausage,
Seasonal Fruit Display
Freshly Baked Muffins, Danish & Croissant
Freshly Brewed Coffee & Assorted Tea's

Lunch Choose one from

BUILD YOUR OWN SANDWICH BOARD

Comes with a selection of ciabatta buns, multi grain bread, rye bread and whole wheat wraps, butter, hummus spread, sliced tomatoes, mustards, mayo and leaf lettuce. **Fillings include:** tuna salad, egg salad, black forest ham, pastrami, smoked turkey, roasted pesto vegetables, Swiss & Cheddar
Choose two of our gourmet salads. Served with Pickle and Olives Platter Vegetables Crudités
Freshly Baked Gourmet Cookies, Assorted Pop Juice & Water, Freshly Brewed Coffee & Assorted Teas

Holiday Inn Exclusive

A variety of artisan sandwiches on gourmet breads and wraps filled with baby greens tuna salad, egg salad, black forest ham, pastrami, smoked turkey, roasted pesto vegetables, Swiss & Cheddar
Choose two of our gourmet salads, served with pickle Platter & Vegetables Crudités
Freshly Baked Gourmet cookies, Assorted Pop Juice & Water, Freshly Brewed Coffee & Assorted Teas

The Artisan

Assorted Pizza made in house
Seasonal Fruit Skewers
Choose 2 more of our gourmet salads
Assorted Mini Decadents, Assorted Pop Juice & Water, Freshly Brewed Coffee & Assorted Teas

Köstlich

Hand breaded Chicken schnitzel, Octoberfest sausages, warm sour croute, braised Red cabbage,
Mini roasted potatoes
Choose up to two of our gourmet salads
Pastries and mini tarts, Assorted Pop Juice & Water, Freshly Brewed Coffee & Assorted Teas

BUILD YOUR OWN PASTA

Choose two noodles and two sauces
Choose two of our gourmet salads
Vegetable Crudités, Warm Cheese Garlic Bread,
parmesan, chilies & Pesto
Noodles: Penne, Ravioli, Pappardelle, or Fusilli
Sauces: Marinara, Alfredo, Bolognese or Rose sauce
Fruit Platter, Bites and Dainties
Assorted Pop Juice & Water, freshly brewed coffee & Assorted Tea

Mid Morning Break

Individual Strawberry Banana smoothies
Freshly Brewed Coffee & Assorted Tea's

Afternoon Break

Choose One from "Take a Break Menu"
**COOKIE MONSTER, THE CARNIVAL
FIESTA, THE TAILGATER, KEEP IT HEALTHY
CUPCAKE PLATTER, SNACK ATTACK
CANDY JAR**

Add Chicken or Meat balls 2.95pp (1.5 portions pp), Add Grilled Vegetable for 1.95 PP