Snowbird Conference Center Banquet Menus

Above the Clouds. Beyond the Expected. **Snowbird Meetings.**

Catering Information

Banquet Event Order Deadlines

All menu selections, audio-visual equipment, room set-up and other details pertaining to your event must be received no later than 5 weeks prior to the start of your event. All food and beverage prices are guaranteed no earlier than (60) days prior to the event. Detailed Banquet Event Orders (BEOs) will then be sent to you for final approval and signature. Signed BEOs must be received by Snowbird from the Group no later than 3 weeks prior to the first event. Food and beverage will not be ordered and staff will not be scheduled without signed Banquet Event Orders.

Guarantee

The exact number of guests attending each event must be provided by 12 p.m. (noon) three business days (excluding Saturdays & Sundays) prior to the first scheduled event. Guarantees for Wednesday events must be confirmed on the preceding Friday. We are prepared to serve up to 5% over the guaranteed attendance for groups of 300 or less and 3% for groups over 300. We are prepared to serve up to 5% over the guaranteed attendance for your group if your attendance requires an increase of the guarantee number on site. If the guarantee exceeds 5% anytime within the 72-hour period, a 10% surcharge will be included on the cost of the additional meals.

Meeting Reset Charges

For any changes made to a function within 24 hours, a minimum of \$125 reset charge will be posted to the group's Master Account.

Late Fee

Groups will be charged a late fee of \$100 if food service is delayed more than 30 minutes past the pre-arranged time.

Catered Functions

Catered functions served at Snowbird with less than the required minimum attendance will be charged the per person meal price up to the minimum required, or a surcharge of \$150, whichever is less. This charge is non-inclusive of charges incurred for the room rental. Minimums are listed throughout this menu.

Buffets

Buffet tables are replenished frequently to maintain a quality appearance. Meals are priced by a maximum of 90 minutes of service, not by the amount of food prepared. To ensure food safety and quality, buffet food may not be removed from function locations. Snowbird Policy dictates food, beverage, or alcohol purchased outside of Snowbird is not allowed in any event venue. A minimum guarantee of 25 persons is required for all buffet functions regardless of the number of persons served.

Outdoor Functions

Snowbird will adhere to all weather call policies as outlined in the contract.

Plated Menus

If more than one entrée is selected, we request the client to provide each guest with an entrée selection indicator.

Special Meals

Special meals for dietary, health or religious reasons may be arranged with your Snowbird Service Coordinator prior to arrival. The exact number of special substitute meals must be specified with the guaranteed attendance. Many of our menu items can be designed to meet, heart-healthy guidelines.

In the menus that follow, the following notations are used:

Gluten-Free Dairy-Free Vegetarian

*Thoroughly cooking foods of animal origin such as beef, eggs, fish, lamb, pork, poultry or shellfish reduces the risk of foodborne illness. Consult your physician or public health official for further information.

Liner

Snowbird will provide you with a choice of linen held in our inventory. Special orders are available at the client's expense with a minimum four-week notice. All special-order linens must be canceled 45 days prior to the event. Cancellations made afterward may result in the full rental charge owed.

Displays, Décor and Favors

Signs and other displays are not to be mounted or affixed to walls, furnishings or columns. Any décor that will be hung, wrapped or affixed must be pre-approved by your Snowbird Service Coordinator. Any décor set-up that requires a ladder must be executed by either Snowbird or by a licensed and insured décor company. Snowbird décor services are \$50 per hour, per staff. Favors may be displayed by the client in advance of the event. All favors that are food-related must be wrapped and remain unopened during the event. Snowbird chocolate favors may be opened.

Flowers, Decorations and Music

Your Snowbird Service Coordinator is happy to assist you with or refer you to the appropriate resources for your floral requirements, theme party decorations or entertainment needs.

Vendors and Set-Up

The client agrees to have any subcontracted companies (e.g. musicians, decorators, florists, production companies, wedding planners, etc.) adhere to all Snowbird policies and regulations. It is understood that the premises will be left in a neat and orderly condition, free of décor, debris or display refuse. The client is liable for any charges associated with damage to the premises.

Please arrange for someone in your event to remove all personal items, décor, and miscellaneous items at the end of the event. Any items left will be removed at a cost of \$150. Any nonperishable items will be brought to the Group Services Office and must be picked up by Monday morning at 10 a.m. or they will be discarded.

Extra Staffing Charge for Private Parties

Additional servers may be requested at \$25 per hour plus service charge. Butler-passed services are available for the same hourly rate. Coat check and restroom attendants may be arranged at a flat rate of \$250 for a five hour period of time.

Vacate Charges

Functions that extend beyond midnight may be subject to a fee to cover the labor required to service the function. Some areas require an 11:00 p.m. vacate time.

Snowbird Banquet Space

All banquet space is a licensed food & beverage outlet. No food and beverage purchased outside of Snowbird Banquets is permitted in these areas.

Service Charges and Sales Tax

Our catering prices do not include the 22% service charge on food and beverage. Applicable sales tax is added to all food and beverage, service charge and audio-visual rental.

Continental Breakfasts

Service is for 1½ hours; for an additional hour of service add \$3 per person. Minimum of 10 people required.

CB1 On the Go Orange Juice Whole Seasonal Fruit 🚱 🖫 Muffin 🔮 Granola Bar 🔮 Served in a To-Go Sack	CB5 Trail Blazer
CB2 Traditional Continental 15.00 Selection of Chilled Juices Assorted Freshly Baked Breakfast Pastries Concissants with Butter and Preserves Freshly Brewed Regular and Decaffeinated Coffee, Tea and Hot Chocolate	Tea and Hot Chocolate CB6 High Baldy
CB3 Fresh Start	House-Made Granola with Vanilla Yogurt (Add \$2 per person for Gluten-Free Granola) Freshly Brewed Regular and Decaffeinated Coffee, Tea and Hot Chocolate CB7 Hidden Peak
CB4 Rise and Shine	Sliced Seasonal Fruits 🐠 🕪 Mini Bacon* and Vegetarian Quiches House-Made Granola with Vanilla Yogurt 🗣 (Add \$2 per person for Gluten-Free Granola) Freshly Brewed Regular and Decaffeinated Coffee, Tea and Hot Chocolate

Breakfast Buffets

Service is for 1½ hours. 25-person minimum.

Served with Freshly Brewed Regular and Decaffeinated Coffee, Tea, and Hot Chocolate.

BB1 Peruvian Breakfast	BB4 Cottonwood Burrito Breakfast
------------------------	----------------------------------

Plated Breakfasts

Prices are per person. 20-person minimum.
Served with Freshly Brewed Regular and Decaffeinated Coffee, Tea, Milk and Hot Chocolate.

BP1 Country Breakfast	22.00 BP2 Vegetarian Breakfast	24.00
Chilled Orange Juice	Chilled Orange Juice	
Fresh Fruit Cup @@V	Fresh Fruit Cup @ 🕩 🗸	
Scrambled Eggs*	Vegetarian Quiche* ♥	
Applewood Smoked Bacon*	Breakfast Potatoes 🙃 🗗 🗸	
French Toast with Glazed Apples and Cinnamon	Roasted Parmesan Tomato V	

Tailor Your Breakfasts

Add any of the following to your continental breakfast or breakfast buffet. Prices listed are per person. Must be ordered for entire group.

Breakfast Burrito Wrap*	ST3 Traditional Belgian Waffle Station ① 12.00 20-person minimum. Chef-attended; Traditional Belgian Waffles prepared to order. Authentic Pearl Sugar, topped with Fresh Seasonal Fruit Topping, Powdered Sugar, and Fresh Whipped Cream	
(choose one meat type) Yogurt Bar ♥	Grilled Hash-Brown Potatoes ∰∰	
ST1 Fresh Seasonal Fruit Smoothies 11.00 Attendant can be added for \$150 for up to 1½ hours of service; one attendant per 50 people. Minimum of 25 people required. Assorted Seasonal Fresh Fruit Vanilla Yogurt	Cheese Blintzes with Raspberry and Apricot Sauce	
ST2 Omelette Station*	Multi-Grain Pancakes with Maple-Flavored Syrup5.25Brioche French Toast with Maple-Flavored Syrup6.25Mini Quiche*, Bacon* or Vegetarian8.75Yogurt Parfait 8.75	

Breaks

Service is for 45 minutes and must be ordered for the entire group. Prices are per person. Add \$3 per person for every additional half hour of service and \$3 charge for each substitution.

Minimum of 10 people required.

Will inflatif of To p	beopie required.
BK1 Take a Hike	BK6 Trail Mix Bar
BK2 Sweet Alpine Treat	Raisins Coup Choice Group Roasted Almonds Coup Mixed Roasted Nuts Coup Chocolate-Covered Raisins
BK3 Sweet Treat Candy Bar	Chocolate Pieces Toasted Coconut Toast
BK4 Good Afternoon	Churro Bites 🖭
BK5 Good Morning	

Mini Filled Croissants V

Infused Mountain Water

House-Made Granola with Vanilla Yogurt ♥ (For Gluten-Free Granola add \$2 per person)

wasta Varin Orum Brask

Create Your Own Break				
Each order serves 12 people. Ba	kery items are baked fresh daily.			
Assorted Candy Bars V	Assorted Breakfast Pastries and Breads 0			
Whole Seasonal Fruit ⊕©©	English Scones with Jam & Butter 🔮			
Granola Bars V	Clif Bars™ ♥			
Individual Fruit Yogurts 🖭	Kind Bars™ 🚱			
Freshly Baked Cookies ©	Assorted Gourmet Cookies V			
Assorted Bar Cookies 0	Assorted Cupcakes			
Brownies 0	Sliced Fruit Display 🐠			
Chocolate Coconut Macaroons 🐠	Assorted Gourmet Ice Cream 🖭			
Cinnamon Rolls 🖤				
Bavarian Pretzel Bites –				
Choice of Cinnamon Sugar, Parmesan or Plain 🛭	Gluten-Free & Vegan Options			
House-Made Fruit Squares 🛛	Gluten-Free Granola 💇			
Individual Trail Mix Packets 🛛	Gluten-Free Brownies 600			
Assorted Bagels	Gluten-Free Cookies 🚱 🖤			
with Flavored Cream Cheeses	Assorted Gluten-Free Breakfast Breads 🐠 👢			
Assorted Brownies	Gluten-Free Muffins 600			
Assorted Muffins	Assorted Healthy Vegan Cookies 🔮			
House-Made Cake Donuts 🔮				
Bever	rages			
Priced Per Gallon	Priced Per Bottle/Can			
Minimum of one gallon of each.	Assorted Pepsi Cola Soft Drinks			
Infused Mountain Water	Aquafina Bottled Water			
Whole, 2%, Skim, Soy, or Almond Milk 20.00	Individual Flavored Iced Tea4.25/ea.			
Orange, Cranberry, Pineapple, Apple, Grapefruit Juices 20.00	Gatorade™			
Lemonade with Fresh Lemons	San Pellagrino™ Sparkling Fruit Beverages 4.25/ea.			
load Tag with Fresh Lamana 20.00	Perrier Water™ 4 25/ea			

Orange, Cranberry, Pineapple, Apple, Grapefruit Juices 20.00
Lemonade with Fresh Lemons
Iced Tea with Fresh Lemons
Hot Apple Cider with Cinnamon Sticks
Strawberry Lemonade
Hot Chocolate with Freshly Whipped Cream

Freshly Brewed Regular and Decaffeinated Coffee and Tea . . . 52.00 (minimum one gallon of each)

Priced Per Person

BV1	Coffee	Beverage	Service	 12.00

Service is up to a maximum of 4 consecutive hours, no substitutions or extended time of service.

Freshly Brewed Regular and Decaffeinated Coffee, Tea and Hot Chocolate

Service is up to a maximum of 4 consecutive hours, no substitutions or extended time of service.

Assorted Pepsi Cola Soft Drinks and Aquafina Bottled Water

BV3 Flavored Beverage Service 16.00

Service is up to a maximum of 4 consecutive hours, no substitutions or extended time of service.

Individual Flavored Iced Tea, San Pellegrino Sparkling Fruit Beverages

Assorted Pepsi Cola Soft Drinks
Aquafina Bottled Water
Individual Flavored Iced Tea4.25/ea.
Gatorade™
San Pellagrino™ Sparkling Fruit Beverages 4.25/ea.
Perrier Water™
Individual Fruit Juices
Assorted Starbucks Coffee Drinks $^{\text{TM}}$ 4.50/ea.
Red Bull Energy Drinks™
Voss Water™

Break Stations

Break station service is for up to 1 1/2 hours and must be ordered for the entire group.

Prices are per person. Minimum of 25 persons per station.

†Pricing includes chef attendant

ST4 Mocktail Bar †	ST7 Spud Bar ©
ST5 Pommes Frites Station	ST16 Movie Snacks
ST6 Salsa Bar *	

Buffet Luncheons

Service is for 1½ hours. 25-person minimum.

Served with a beverage choice of Freshly Brewed Regular/Decaffeinated Coffee, Hot Tea, Iced Tea or Lemonade, and choice of one Buffet Luncheon Dessert on next page.

and choice of one bariet Earl	oncon Besselt on next page.
Home-Style Grilled Hamburgers* All-Beef Hot Dogs* Freshly Baked Buns Traditional Condiments Lettuce, Tomato, Onions, Cheese Vegetarian Chili Fresh Herb Potato Salad Tomato-Cucumber Salad Kettle Chips Add Garden Burgers for \$2.50 per person Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, Vinaigrette Fresh Fruit Salad Fresh F	EB5 Peruvian Salad Bar
Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, Vinaigrette Flour and Whole Wheat Tortillas Wrap Platter with Teriyaki Chicken*, B.L.T.*, Hummus and Roasted Vegetable Halves Home-Style Coleslaw Fresh Herb Potato Salad Kettle Chips Fresh Herb Potato Salad Caesar Salad Tossed with Roma Tomatoes, Asiago Cheese, Pepperoncini, Freshly Baked Garlic Croutons and Caesar Dressing* Italian Pasta Salad Caesar Sa	Mixed Greens, Tomatoes, Mushrooms, Garbanzo Beans, Bell Peppers, Shredded Carrots and Cucumbers with House Vinaigrette Baked Ziti* Cavatappi served with Traditional Marinara and Alfredo Sauces Chicken Piccata* Fresh Steamed Vegetables Freshly Baked Rolls LB8 Tuscan White Bean & Kale Soup
Choice of Pizza (choose two) Four-Cheese Pizza Provolone, Mozzarella, Romano and Parmesan with Tomato Sauce Pepperoni Pizza* Pepperoni, Provolone, Mozzarella, Romano and Parmesan with Tomato Sauce	Manicotti Stuffed with Artichokes, Spinach and Ricotta Chicken Marsala* Seared Polenta and Sautéed Zucchini Provençal with Roasted Red Pepper Coulis Chicken Sautéed Zucchini Provençal with Roasted Red Pepper Coulis Chicken Sautéed Zucchini Provençal with Roasted Red Pepper Coulis Chicken Sautéed Zucchini Provençal with Roasted Red Poles Chicken Sautéed Red Poles Chicken Sautée
Hawaiian Pizza* Canadian Bacon, Pineapple and Mozzarella with Tomato Sauce Vegetarian Pizza Fresh Buffalo Mozzarella, Tomatoes, Mushrooms, Olives, Peppers with Tomato Sauce Southwest Pizza* Chorizo, Pepper Jack Cheese, Black Olives, Fresh Tomatoes, Onions and Bell Peppers with Tomato Sauce Vegan Pizza Spinach, Caramelized Garlic, Shallots and Roma Tomatoes with Pesto Output Description:	LB9 Wasatch Smoked Tomato Bisque Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, House Vinaigrette Broiled Herb Chicken* Mahi Mahi* with Mango-Pineapple Salsa Rice Pilaf Fresh Steamed Vegetables

Continued on next page.

Soup Du Jour Antipasto Platter*

Seasonal Fruit 🕬

Assorted Cheese Display, Crackers, Sliced Baguettes
Mixed Greens, Romaine, Tomatoes, Cucumbers, Mushrooms,

Bell Peppers, Garbanzo Beans, Shredded Carrots, Fire-Roasted Artichokes, Chopped Bacon*, Hard-Boiled Eggs*, Shredded Cheese, Croutons, House Vinaigrette

Southwestern Blackened Chicken Breast* with Fire-Roasted Pico de Gallo $\mathfrak{G}_{\mathfrak{Q}}$

Plum-Glazed Grilled Shrimp* @

Artisan Breads V

Buffet Luncheon Desserts

Please choose one of the following desserts to pair with your buffet.

Salted Caramel Chocolate Cake
Snowbird Signature Carrot Cake

Assorted Cupcakes
Hot Fruit Cobbler with Whipped Cream

Key Lime Cheesecake Coconut Caramel Cake Coconut Brownies Fresh Fruit Cup

Chocolate Cream Pie
Lemon Berry Cake
New York Cheesecake
Warm Gingerbread Cake
with Maple Glaze

Lunches To-Go

Each lunch is packed individually in a Snowbird handled lunch sack and includes a bag of chips, a piece of whole fruit, and a soft drink or bottled water.

Minimum of 10 per sandwich choice.

LTG1 Sandwiches To-Go 19.00

Meats or Veggies (select up to three)

Marinated Grilled Chicken Breast*

Roast Beef*

Turkey*

Roasted Vegetables (Eggplant, Tomato, Zucchini, Mushrooms,

Onions and Avocados)

Bread (select one)

Kaiser Roll V

Whole Wheat Kaiser Roll V

Ciabatta Roll 0

Gluten-Free Bun (Extra \$2.00)

Dessert (select one)

Brownie **©**

Freshly Baked Cookie V

Trail Mix V

Raspberry Fruit Square V

Magic Bar V

Gourmet Lunches To-Go

Each lunch is packed individually in a Snowbird labelled carry-out box. Minimum of 10 per sandwich or salad choice.

Select 3 from the following:

Chicken Salad Croissant Sandwich*

Diced Chicken with Celery, Red Onions, Grapes, Carrots tossed in a Honey-Mustard Dressing with Romaine, Tomato, and Red Onion

Portabello Ciabatta Sandwich 0

Grilled Portabello Mushroom, Roasted Red Peppers, Radish Sprouts, Tomatoes, Provolone Cheese, Garlic Aïoli and Ciabatta Bread

Mediterranean Wrap 0

Garlic-Herb Wrap with Red Pepper Hummus, Romaine Lettuce, Olives, Feta Cheese, Roasted Tomatoes, Bell Peppers, Red Onion and Basil Aïoli

Southwestern Chicken Wrap*

Garlic-Herb Wrap with seasoned Chicken, Black Beans, Peppers, Red Onions, Tomatoes, Romaine Lettuce, Shredded Cheese and Chipotle Aïoli

Smoked Turkey Avocado Croissant*

Smoked Turkey Breast, Swiss Cheese, Romaine Lettuce, Tomatoes, Red Onions and Garlic Aïoli on a Fresh Croissant

Ciabatta Club*

Smoked Turkey Breast, Ham and Roast Beef, Provolone Cheese, Bacon, Romaine Lettuce, Tomatoes, Red Onions, with Garlic Aïoli on a Fresh Ciabatta Roll

Chef's Salad*

Tossed Greens, Sliced Ham, Turkey, Crumbled Blue Cheese, Cucumbers, Tomatoes, Onions and Hard-Boiled Eggs, with Italian Dressing

Oriental Chicken Salad*

Iceberg Lettuce and Green Cabbage, blended with Carrots, Celery, Toasted Almonds, Mandarin Oranges, Scallions, Sesame Seeds and Wontons, served with Sesame Vinaigrette

Mediterranean Salad*

Tossed Greens, Olives, Tomatoes, Feta Cheese, Red Onions, Hard-Boiled Eggs, Marinated Mushrooms, with Greek Vinaigrette

Side (select one)

Fresh Fruit Salad @ DV

Red Potato Salad V

Whole Fruit @@V

Snack (select one)

Popcorn 🕬

Dessert (select one)

Gourmet Cookie V

Gluten-Free Cookie

G

Gourmet Brownie

Sourmet Brownie

Key Lime Cheesecake (additional \$2 per person)

Old-Fashioned Chocolate Cake (additional \$2 per person)

Caramel Banana Cake (additional \$2 per person)

Beverage (select one)

Bottled Water

Soft Drink

Plated Luncheons

All menus served with Freshly Brewed Regular and Decaffeinated Coffee, Tea, Iced Tea, or Lemonade.

Minimum of 25 people required.

Mir Menus served with resnity Brewed	_	people required.	a rea, or Eemonade.	
LP1 Turkey Ciabatta House Salad, Balsamic or Ranch Dressing Soup du Jour Smoked Turkey*, Havarti, on Ciabatta with Tomato, Daikon Sprouts, Baby Spinach Red Skin Potato Salad LP2 Taco Salad		LP4 Lemon Chicken . Greek Salad with Feta, T Black Olives, Greek Vina Lemon Chicken* Tomato Herb Couscous Zucchini Provençal 600 Freshly Baked Rolls 0	igrette 🗹).00
Mexican Tortilla Soup Cov Crisp Flour Tortilla Shell, layered with Shredded Lettuce Seasoned Ground Beef*, Southwestern Black, Red and Pinto Beans, Shredded Cheese, Onions, Tomatoes, Sour Cream, Chipotle Ranch Dressing Substitute Chicken Breast* add \$2		LP5 Asian Chicken Shredded Napa Cabbag Snow Peas, Red Bell Per Sesame Dressing © Asian Citrus Chicken* Steamed Sticky Rice © Freshly Baked Rolls ©		2.00
LP3 Cobb Salad	. 28.00	LP6 Rib-Eye	medium rare to medium) our Cream Ø	7.00
Plated	Lunch	eon Desserts		
Please choose one of the	following dess	erts to pair with your Plated L	uncheon.	
Key Lime Pie V Old-Fashioned Chocolate Sour Cream Cake V Fresh Lemon Curd Tart V Fresh Lemon Curd Tart V	Caramel Ban Tres Le with Fresh esh Seasonal I	eches	New York Cheesecake Snowbird Signature Carrot Cake Coconut Panna Cotta with Mandarin Oranges	

Small Group Buffet Luncheons

These luncheons are convenient for working lunches and are prepared for quick self-service. Service is for up to 1½ hours. Served with a beverage choice of Freshly Brewed Regular and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade and Chef's Selection of Dessert. Minimum of 10 people required.

9 , 9	lar and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade ert. Minimum of 10 people required.
LBS1 Spud Fest	LBS4 Pre-Made Assorted Wraps
LBS2 Soup & Salad Bar	Caesar Salad with Roma Tomatoes, Asiago, Pepperoncini, Garlic Croutons, Caesar Dressing* Chicken Parmesan*
House Vinaigrette Assortment of Pastrami*, Roast Beef*, Turkey*, Black Forest Ham*, Balsamic Marinated Portabello, Fire-Roasted Red Bell Peppers, Grilled Eggplant, Swiss, Cheddar, Havarti, Pepper Jack Cheeses Sandwich Rolls and Condiments Herbed Potato Salad Herbed Potato Salad	LBS6 Fajita Bar

Dinner Buffets

Served with a beverage choice of Freshly Brewed Regular and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade and Freshly Baked Rolls.

Service is for 1½ hours. Minimum of 25 people required. †Pricing includes chef attendant

Choose two options from **Starters**, **Accompaniments** and **Desserts**, and three options from **Entrées**.

Starters

Soup du Jour (by request)

Mixed Salad Greens, Accompaniments, House Vinaigrette

Marinated Artichoke Salad
Black Bean and Corn Salad
Black Bean Artich Bean

Tomato-Cucumber Salad @ © V

Baby Spinach Salad: Mushrooms, Hard-Boiled Egg*, Bacon*, Mandarin Oranges, Roasted Garlic-Balsamic Vinaigrette

Caesar Salad: Roma Tomatoes, Asiago Cheese, Pepperoncini, Freshly Baked Garlic Croutons, Caesar Dressing*

Italian Antipasto Platter* @

Lentil-Tomato Salad @@V

Tri-Colored Quinoa 💇

Fire-Roasted Vegetables V

Accompaniments

Baked Butternut Squash 600

Seasonal Vegetables 60

Green Beans Amandine 🕬

Garlic-Smashed Potatoes ©

Au Gratin Potatoes V

Herbed Red Skin Potatoes @ OF OF OF

Hunters' Rice & O

Rice Pilaf @@0

Asiago Risotto with Leeks and Mushrooms &

Horseradish Mashed Potatoes @V

Wasabi-Mashed Potatoes ©

Tri-Colored Peruvian Potatoes & DV

Brussels Sprouts with Applewood Smoked Bacon*

Honey-Balsamic-Braised Baby Carrots &

Cavatappi Pasta with Vegetables and Cheese V

Fire-Roasted Asparagus @ OF OF OF

Broccoli-Cauliflower Au Gratin

Whipped Yams

Brussels Sprouts @ 100

Primavera Cavatappi V

Entrées

Turkey* with Gravy and Cranberry Relish

Chicken à la Florentine*

Cajun Chicken* Alfredo over Linguine

Chicken Piccata* @

Rosemary Chicken Breast* & D

Pork Medallions*, Sautéed Apples, Green Peppercorn Sauce †Boneless Leg of Lamb*, Whole Grain Dijon Mustard Sauce

(add \$5 per person)

BBQ Beef Brisket* @

Braised Short Ribs* @

†Prime Rib* (add \$5 per person) @

Mahi Mahi* with Mango Salsa @@

Herb Crusted Cod*

Seared Salmon Fillet* with Dill Beurre Blanc @

Meat Lasagna*

Eggplant Parmigiana V

Vegetable Szechuan Stir-Fry with Tofu

Vegetable Lasagna

Gourmet Macaroni and Cheese V

Desserts

Key Lime Pie V

Seasonal Fresh Fruit Pie

Chocolate Cheesecake

Key Lime Cheesecake V

New York Cheesecake V

Seasonal Fresh Fruit Cup &

Tiramisu

Warm Bread Pudding with Caramel Sauce V

Warm Seasonal Fruit Crisp with Freshly Whipped Cream V

Theme Buffets

Service is for 1½ hours. Served with a beverage choice of Freshly Brewed Regular and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade. Minimum of 25 people required.

TB1 Southwest. 37.00 Chips and Salsa 🕬 Hacienda Salad, Accompaniments, Lime-Cilantro Vinaigrette 🚱 Flour Tortillas 🖤 Marinated Fajita Chicken* with Grilled Onions and Peppers Spinach Enchiladas with Ranchero Sauce 🚱 Salsa, Sour Cream 🖤 Mexican Rice 🚱 Southwest Beans 🍪 Key Lime Cheesecake 🖤	TB5 Mediterranean 50.00 Classic Greek Salad, Tomatoes, Olives, Red Onions, Croutons, Greek Vinaigrette Tabbouleh Salad Fire-Roasted Red Bell Pepper Hummus with Pita Bread Fire-Roasted Red Bell Pepper Hummus with Pita Bread Moroccan Beef Kebabs* Israeli Couscous* Haricots Verts with Garlic Falance Fire-Roasted Red Bell Pepper Hummus with Pita Bread Fire-Roasted Red Bell Pepper Hu
TB2 Oktoberfest. 42.00 Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, Vinaigrette Lemon-Caper Schnitzel* Local Colosimo's Bratwurst* with Bavarian-Style Sauerkraut* Paprika Chicken Thighs* with Fresh Herb Spaetzle Potato Pancakes with Sour Cream and Applesauce Seasonal Vegetables Freshly Baked Rolls House-Made Apple Strudel and German Chocolate Cake TB3 Big Italian 44.00	TB6 American Bistro
Caesar Salad with Roma Tomatoes, Asiago Cheese, Pepperoncini, Freshly Baked Garlic Croutons, Caesar Dressing* Antipasto* Chicken Piccata* * Chicken Piccata* * Italian Sausage Marinara* with Peppers and Onions * Vegetarian Lasagna * Zucchini Provençal * Freshly Baked Rolls * Tiramisu TB4 St. Louis Style BBQ 45.00 Bourbon BBQ Ribs* and Chicken*	Barbecued Chicken* Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, Vinaigrette Coleslaw Coleslaw Coleslaw Coleslaw Communication Corn on the Cob (Seasonal) Corn on the Cob (Seasonal) Corn on the Cob (Seasonal) Coreamy Polenta with Mushroom Ragoût Coreamy Polenta with Mushroom Ragoût Coreslaw Coreslaw Coreamy Polenta With Mushroom Ragoût Coreslaw Core
Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, Vinaigrette Coleslaw Consol Coleslaw Connon the Cob (Seasonal) Connon the Cob (Seasonal) Coramy Polenta with Mushroom Ragoût Coramy Polenta with Mushroom Ragoût Coramy Polenta Watermelon Consol Conso	Fruit Cobbler À la Mode TB8 Sustainable Buffet

Continued on next page.

TB9 International Buffet 69.00

Served with Artisan Rolls and Butter.

Salad Station (Choose two)

Caesar Salad with Roma Tomatoes, Asiago, Pepperoncini, Freshly Baked Garlic Croutons, Caesar Dressing*

Mixed Greens Salad with Tomatoes, Cucumbers, Mushrooms, Bell Peppers, Garbanzo Beans, Shredded Carrots, Vinaigrette ♥

Italian Pasta Salad V

Fruit Salad with Passion Fruit Purée, Poppy Seeds 600

Choose four menus.

Far East

Asian Peanut-Noodle Salad © Szechuan Beef* and Broccoli © Asian Stir-Fried Vegetables © 0

Oktoberfest

Lemon Caper Schnitzel* @

Grilled Local Colosimo's Bratwurst @

Bavarian Style Sauerkraut* @ @

Potato Pancakes with Sour Cream and Applesauce V

Southwest

Flour Tortillas V

Pork Chili Colorado* 9

Vegetarian Spanish Rice

Stewed Pinto Beans **©**

De Italia

Chicken Parmesan*

Zucchini Provençal @ 1000

Cavatappi with Bacon* and Colosimo's Red Wine Italian Sausage*

Mediterranean

Tabbouleh Salad

Moroccan Beef Kebabs*

Israeli Couscous*

Haricots Verts with Garlic

Western

Coleslaw **©**

Homemade Pickled Beets ©

Boneless Braised Short Ribs* 600

Fire-Grilled Vegetables

Del Mar

Add \$7 per person

Shrimp Cocktail* @ @

Steamed Clams* with Garlic-Lemon Broth @

Smoked Salmon* Platter @

Desserts

Choose two.

Coconut Panna Cotta

Apple Strudel V

Key Lime Pie V

Tiramisu

Baklava 0

Peach Shortcake

Lemon Tart **0**

Plated Dinners

Served with a beverage choice of Freshly Brewed Regular and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade and Artisan Rolls. If more than one entree is selected, we request the client to provide each guest with an entree selection indicator. Minimum of 25 per entrée selection.

il more than one entree is selected, we request the client to provide each	guest with an entree selection indicator, withinfilm of 25 per entree selection.
Choose one Soup or one Salad . Add an additional course for \$5 per person.	Entrées Choose up to two Entrées, plus a vegetarian option.
Salads	Minimum of 25 per entrée selection.
Caesar Salad with Roma Tomatoes, Asiago Cheese, Pepperoncini, Freshly Baked Garlic Croutons, Caesar Dressing* Baby Greens, Heirloom Tomatoes, Herb Couscous, Balsamic Vinaigrette	DP1 Wild Mushroom Ravioli St.00 Brown Butter Sauce, over Sautéed Spinach topped with Sun-Dried Tomato Pesto and Balsamic-Marinated Vegetables, Passated Pine Nute and Freeh Same Chiffennede
Premium Salads (additional \$3 per person)	Vegetables, Roasted Pine Nuts and Fresh Sage Chiffonade
Buffalo Mozzarella, Sliced Tomato, Balsamic Vinegar and Olive Oil, Fresh Basil and Asiago 🖜	DP2 Eggplant Mozzarella
Baby Greens, Belgian Endive, Herbed Goat Cheese, Caramelized Walnuts, Fresh Raspberries, Raspberry Vinaigrette 💇	DP3 Chicken Parmesan*
Napa and Red Cabbage, Pears, Walnuts, Goat Cheese, Sherry Vinaigrette ❤️♥	Spaghetti Squash Herbed Roma Tomatoes
Soups	DP4 Roasted Pork Tenderloin*
Smoked Tomato Bisque , Roasted Fire-Grilled Tomatoes with a Vegetarian Broth, Heavy Cream Vegetarian Minestrone , Vegetarian Tomato Broth with Mixed Vegetables	Roasted Pork Tenderloin served with an Orange-Balsamic-Thyme Reduction Au Gratin Potatoes Green Beans Amandine
White Bean-Kale ♚️, White Beans, Kale, in a Lightly Seasoned Vegetarian Broth	DP5 Artichoke Chicken*
Potato-Leek ♥, Puréed Russet Potatoes, Caramelized Leeks, Savory Cream Stock	Broiled Breast of Chicken, with Artichokes, Tomatoes Spinach and Ricotta Tortellini with Gorgonzola Cream Sauce
Miso ����, Fermented Soy Bean Broth, Nori, Tofu, Green Onions	Fresh Steamed Vegetables
Lobster Bisque* (add \$5) Creamy Lobster Stock, Sautéed Lobster Meat, Green Chives Chicken Tortilla* , Grilled Chicken, Roasted Corn,	DP6 Asiago-Caper Salmon*
Green Chiles, Roasted Tomatoes, Paprika-Cumin Broth,	Seasonal Vegetables
Crispy Tortillas Classic Chicken Noodle* 3 , Tender Diced Chicken, Carrots, Celery, Onion	DP7 Olive Oil-Poached Salmon* ©
Desserts Choose one.	Wild Mushroom-Chive Risotto Cake Fire-Grilled Asparagus
Banana Caramel Torte V	
Chocolate and Raspberry Mousse Duo 6	DP8 Salsa Fresca Organic Chicken* • 48.00 Organic Chicken Breast with Salsa Fresca
Chocolate Hazelnut Torte Chocolate Cheesecake	Herb-Roasted Tri-Colored Fingerling Potatoes
Seasonal Fresh Fruit Cups VIII	Organic Baby Vegetables
Tiramisu	DP9 Black Peppercorn New York Steak* 52.00
New York Cheesecake with Fresh Berry Coulis	Cracked Black Pepper-Rubbed Seared New York Steak topped with Cognac Peppercorn Sauce (cooked medium rare to medium) Applewood Smoked Bacon-Leek Mashed Potatoes Fire-Grilled Asparagus
	DP10 Maytag Blue Filet Mignon*
	DP11 Filet Mignon & Salmon*

Tri-Colored Peruvian Potatoes Balsamic-Glazed Baby Carrots

Gourmet Plated Dinners

Served with a beverage choice of Freshly Brewed Regular and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade and Artisan Rolls.

Minimum of 10 people required.

Airline Breast	d Statler Chicken*	.00
Salmon poach	Poached Salmon*	.00
Grilled Aged F		.00
		.00
	a	.00
Beef Tenderlo	gnon and Sea Scallop* 77 n, Chimichurri Sauce allop wrapped in Applewood Smoked Bacon	.00

Roasted Fingerling Potatoes

Haricots Verts @

Choose one Soup and one Salad.

Salads

Buffalo Mozzarella, Sliced Tomato, Balsamic Vinegar and Olive Oil, Fresh Basil and Asiago

Napa and Red Cabbage, Pears, Walnuts, Goat Cheese, Sherry Vinaigrette

Soups

Roasted Butternut Squash, Crème Fraîche drizzled with Walnut Oil 🐠

Lobster Bisque drizzled with Chive Oil* Potato-Leek finished with Crispy Pancetta*

Choose one Dessert.

Gourmet Desserts

Chocolate Caramel Torte Caramel Mousse

House-Made Tiramisu Coffee Crème Anglaise

Lemon Mascarpone Cheesecake ♥
Fresh Berry Coulis ♥

Chocolate Nutella Torte

Vanilla Bean Crème Anglaise, Candied Hazelnuts V

Small Group Plated Dinners

Served with a beverage choice of Freshly Brewed Regular and Decaffeinated Coffee, and Tea, Iced Tea, or Lemonade and Artisan Rolls, Mixed Green Salad, and Chef's Selection of Dessert. Add \$5 per person to serve family-style.

Minimum of 10 people required; maximum of 25.

DPS1 Grilled Mahi Mahi* 🐠	DPS3 Grilled Rib-Eye Steak
DPS2 Chicken Marsala*	

Reception Selections Displays and Stations

All Stations and Displays are served for up to a maximum of 1 1/2 hours. Pricing varies based on station selection. Please request custom pricing.

Displays

One display serves 25 guests.

RD1 Crudités Broccoli, Cauliflower, Celery, Carrots, Radishes, Cucum Artichokes, Green Peppers, Mushrooms, Cherry Tomato Asiago-Ranch Dip	bers,	RD6 Charcuterie* Assorted Cured Meats, Salami, Artisan Cheeses from Beehive Cheese Company	470.00
RD2 Middle Eastern Platter		RD7 Sushi* 60	5
RD3 Sliced Fruit © ©	245.00	RD8 Baked Brie 0	175.00
RD4 Assorted Cheese Imported and Domestic Cheeses served with Assorted Sliced Breads, Crackers	275.00	Garnished with Fresh Fruit	
RD5 Antipasto Platter* Cured Olives, Marinated Artichoke Hearts, Grilled Veget Salami, Prosciutto, Cheeses, Assorted Sliced Breads, C	ables,		

Stations

All stations require a 25-person minimum and are priced per person.

Chef attendant can be added for \$150 per attendant for up to 90 minutes of service. Additional time requires an additional fee.

†Pricing includes chef attendant.

ST4 Mocktail Bar†	ST11 Chicken Wings†*
ST5 Pommes Frites Station	ST12 Pasta†*
ST6 Salsa Bar *	Bolognese, Marinara, Alfredo, Pesto Add Chicken*, Meatballs*, Sausage*, Sautéed Vegetables for 4.00 per person, per item.
ST7 Spud Bar ©	ST13 Sliders †*
Chives, Steamed Broccoli Florets, Diced Tomatoes, Chopped Onions, Sliced Jalapeño	Asian Duck Confit with Sweet Cabbage Slaw Slow-Cooked Meatball Marinara topped with Melted Cheese Slow-Braised Short Ribs tossed in BBQ Sauce
ST8 Caesar Salad* 8.00 Romaine Lettuce, Garlic Croûtons, Asiago, Anchovy Caesar Dressing	Turkey Burger, Lettuce, Tomato Ham with Melted Gruyère, Spicy Mustard Ground Lamb with Tzatziki
ST9 Taco Bar *	Classic BLT with Applewood Smoked Bacon Fresh Mozzarella Caprese, Sliced Tomato, Basil Chiffonade Sliced Flank Steak with Warm Brie Mini Crab Cakes with Rémoulade Vegetarian Black Bean Burger topped with Guacamole
ST10 Soup Bar	Pulled Pork tossed in BBQ Sauce, topped with Classic Coleslaw Grilled Portabello Mushroom with Applewood Smoked Bacon*, topped with Crumbled Maytag Blue Cheese
Smoked Tomato Bisque P Roasted Fire-Grilled Tomatoes with a Vegetarian Broth, Heavy Cream	ST14 Gourmet Mac & Cheese †*
Vegetarian Minestrone ♥♥ Vegetarian Tomato Broth with Mixed Vegetables White Bean-Kale ♥♥ White Beans, Kale, in a Lightly Seasoned Vegetarian Broth	Toppings: Lobster*, Sliced Filet*, Short Ribs*, Gruyère, Avocado, Applewood Smoked Bacon*, Steamed Broccoli Florets, Diced Tomatoes, Chopped Onions, Sliced Jalapeño
Potato-Leek ♥ Puréed Russet Potatoes, Caramelized Leeks, Savory Cream Stock	ST15 Paella †*
Miso 💯 🕏 Fermented Soy Bean Broth, Nori, Tofu, Green Onions	Peppers, Marinated Chicken*, Shrimp*, Mussels*, Sausage*

Lobster Bisque* (add \$5)

Classic Chicken Noodle*

Chicken Tortilla*

Creamy Lobster Stock, Sautéed Lobster Meat, Green Chives

Grilled Chicken, Roasted Corn, Green Chiles, Roasted Tomatoes, Paprika-Cumin Broth, Crispy Tortillas

Tender Diced Chicken, Carrots, Celery, Onion

Carving	Stations
----------------	-----------------

All Carving Stations are Chef-attended and include Artisan Rolls and Butter. One order serves 25 guests.

CS1 Roast Turkey*	245.00
CS2 Maple-Bourbon Glazed Ham* 🐠 Maple-Bourbon Glazed Ham, Grilled Pineapple	270.00
CS3 Roasted Beef Tenderloin*	365.00
CS4 Prime Rib *	390.00

Light Selections

One order serves 25 guests.

Herb-Parmesan or Cajun Salty Bar Snacks 🛡 26.00
Assorted Flavored Gourmet Popcorn 🖭
Kettle Chips with with Asiago-Ranch Dip ♥
Homemade Fried Kettle Chips with with Asiago-Ranch Dip $oldsymbol{0}$. 37.00
Cold Spinach Artichoke Dip with Sliced Baguettes 1
Assorted Roasted Nuts 🕬 🐪
Tortilla Chips, Salsa and Guacamole 🕬
Hummus with Grilled Pita Bread 🐠
Warm Artichoke Dip with Toasted Baguettes ♥
Warm Crab Dip with Sliced Baguettes*

Sweets

Prices are per person. Chef attendant can be added for \$150 per attendant for up to 90 minutes of service. Additional time requires an additional fee. All stations require a 25 person minimum.

†Pricing includes chef attendant.

SWS1 Ice Cream Sandwich† •	
SWS2 Flambé† ©	
SWS3 Everything Strawberry	
SWS4 Everything Chocolate	
SWS5 S'mores	

Chocolate Squares (M), Marshmallows (M), Graham Crackers (M), Hot Chocolate with Fresh Whipped Cream, Chocolate Shavings This menu is designed for outdoor or indoor use. A fire pit may be used in designated outdoor locations for \$150 per fire pit for up to 90 minutes.

Priced Per Display

One display serves 25.

ene display convector
SWD1 House-Made Doughnuts ©
SWD2 Gourmet Cookies ©
SWD3 Éclairs and Cream Puffs ©
SWD4 House-Made Candies
SWD5 Petits Fours Display ©

Gourmet Pizza

All pizzas are 16 inch rounds, \$37 per pizza.

Four-Cheese @

Provolone, Mozzarella, Romano, Parmesan with Tomato Sauce

Pepperoni*

Pepperoni, Provolone, Mozzarella, Romano, Parmesan with Tomato Sauce

Hawaiian*

Canadian Bacon, Pineapple, Mozzarella, with Tomato Sauce

Vegetarian 0

Fresh Buffalo Mozzarella, Tomatoes, Mushrooms, Olives, Peppers with Tomato Sauce

Southwest*

Chorizo, Pepper Jack Cheese, Black Olives, Fresh Tomatoes, Onions, Bell Peppers with Tomato Sauce

Vegan 90

Spinach, Caramelized Garlic, Shallots, Roma Tomatoes with Pesto

Meat Lovers*

Mozzarella Cheese, Canadian Bacon, Pepperoni, Sausage, Bacon, Ground Beef with Marinara Sauce

Gourmet Vegetarian 0

Mozzarella Cheese, Spinach, Zucchini, Mushrooms, Artichoke Hearts, Tomatoes, Onions with Garlic Cream Sauce

BBQ Chicken*

Grilled Chicken, Mozzarella, Crispy Bacon, Tomatoes, Onions and BBQ Sauce

Margherita 0

Fresh Buffalo Mozzarella, Tomatoes, Fresh Basil Leaves

Reception Selections Hors d'Oeuvres

Each item is to be selected individually and is priced per piece.

Minimum order is 3 dozen each. Selections with † are designed to be butler-passed for an additional \$25 per server, per hour.

Hot Selections

† Jalapeño Poppers 🖤
† Black Bean Taquito 🛡
Buffalo Chicken Wings* with Bleu Cheese Dip 3.25
Italian Sausage-Stuffed Mushroom Caps*
Pot Stickers* with Szechuan Dipping Sauce 9
Fire-Grilled Pineapple Skewers
Chicken Satay* with Peanut Sauce 9
Beef Satay* with Szechuan Dipping Sauce
† Spanakopita 0
Shrimp Taquitos* topped with Pico de Gallo 🕏 4.00
Lamb Empanada* with Tzatziki Sauce
† Duck Spring Roll* 💇
† Petite Chicken Cordon Bleu*
Spinach Asiago Stuffed Mushroom Caps 🔮 4.25
† Vegetarian Spring Rolls with Sweet Chili Dipping Sauce 🛭 4.25
Coconut Shrimp* with Mango-Pineapple Chutney 🔮4.50
Mini Crab Cakes* with Dijon Sauce
Blackened Petite Lamb Chops*
Mini Chicken Wellington*
† Applewood Smoked Bacon-Wrapped Shrimp*, 4.75 Serrano Peppers, Spicy Mayo, Wasabi Aïoli 🚱

Cold Selections

† Caramelized Onion-Goat Cheese Phyllo Cup ♥ 3.25 Herbed Boursin-Stuffed Peppadews ♥ 3.25 † Prosciutto-Wrapped Melon* ♥ 3.25 † Mini Asparagus Crêpes ♥ 3.50 † Smoked Salmon Canapés* with Dill Cream 3.50 † Vegetarian Sushi Rolls ♥ 3.50
Fresh Fruit Kebabs 🐠
† Deviled Eggs* Sprinkled with Crevette Shrimp* 4.00 † Asparagus-Fontina Cheese Phyllo Cup
† Blackened Rare Ahi Canapés* with Spicy Mayonnaise 4.50 Chicken Salad* in Butter Leaf Lettuce Cups 4.50 Jumbo Shrimp Cocktail* 4.50 Tuna Tartare* 4.50 † Beef-Wrapped Asparagus* with Sweet Chili Sauce 4.50

Reception Package

Service time is for one hour; pricing is per person. Add \$5 per person for an additional half-hour of service.

Package includes Crudités, Fruit & Cheese, and Two Hot and Two Cold Pieces.

Choose two hot and two cold selections from the Hors d'Oeuvres section to complete the package.

Crudité 🛛

Broccoli, Cauliflower, Celery, Carrots, Radishes, Cucumbers, Artichokes, Green Peppers, Mushrooms, Cherry Tomatoes, Asiago Ranch Dip

Fruit & Cheese 10

Assorted Cheeses, Seasonal Fruits, Crackers, Sliced French Baguette

Alcohol Service Arrangements

If you are considering alcohol for a function, please be advised that Snowbird personnel must provide the alcohol and service it to your group.

In the interest of our guests' safety, please be advised of the following:

- Our servers and managers are trained to be alert for signs of intoxication and advise our valued guests when switching to non-alcoholic refreshments should become necessary.
- Our servers are certified by an industry training program to make these decisions and are completely supported by management.
- If we must refuse service, please remember it is for your safety and that of our community.
- · Functions must be completed by midnight.

Hosted Bar

One partender for every 100 guests is recommended.
Bartender50.00/hour
2 hour minimum required.
Each Additional Bar and Bartender50.00/hour
2 hour minimum required.
Each Additional Hour
Per bartender, per bar.
Cocktail Server
Per server.

Cash Bar

One bartender for every 100 guests is recommended.

, ,
Cash Bar Setup Fee
Bartender50.00/hour
2 hour minimum required.
Each Additional Bar and Bartender50.00/hour
2 hour minimum required.
Each Additional Hour
Per bartender, per bar.
Cocktail Server
Per server.

Hospitality Suite Service

A fully stocked bar back in a lodging room for up to 100 people. Includes ice, glasses, stirrers, napkins and sliced fruit dropped off in hospitality suite at a cost of \$150. Continual refresh of items is \$25 per hour. Delivery only, this does not include a bartender or liquor. Any bartender services can only be provided serving and selling Snowbird liquor.

Beer and Wine

Prices are per each and billed on a consumption basis. No partial returns will be accepted. Service fee and tax is charged where applicable.

Domestic Beer
Local Microbrews
Imported & U .S. Microbrews 6.75
Non-alcoholic Beer
House Wine by-the-glass
Select Wines Refer to Wine List

Non-Alcoholic Beverages

Prices are per each and billed on a consumption basis. No partial returns will be accepted. Service fee and tax is charged where applicable.

,	0	1 1
Ginger Beer		4.75
Red Bull		4.75
Assorted Pepsi Soft Drinks		3.75
Individual Fruit Juices		4.25
Must be requested in advance.		
Bloody Mary Mix		52.00/gal.
Must be requested in advance.		

Mixed Drink Pricing

Service fee is charged where applicable.

House Liquors
Smirnoff Vodka, Seagram's Extra Dry Gin, Sauza Gold Tequila,
Bacardi Superior Rum, Jim Beam Kentucky Bourbon

Whisky, Captain Morgan Spiced Rum, Jägermeister Liqueur, Maker's Mark Kentucky Bourbon

Specialty Hosted Bar Options

Service fee is charged where applicable.
The following bars can only be offered as "Hosted" and cannot be combined with any other liquor selections.

The Snowbird Signature Bar

Grey Goose vooka
Bombay Sapphire Gin
Patrón Silver Tequila
Johnnie Walker Black
Bulleit Bourbon
High West Double Rye
Kraken Black Spiced Rum

The High West Bar

The High west bar		
Double Rye		
American Prairie Bourbon		
Campfire		
Rendezvous Rye		
High West Snowbird		
36th Vote Barreled Manhattan		
Barreled Boulevardier		
High West 7000' Vodka		

The Utah Bar			
Five Wives Vodka	10.00		
High West 7000' Vodka	10.00		
Antelope Island Rum	10.00		
High West Double Rye Whiskey	10.00		
Beehive Jack Rabbit Gin	10.00		

Wine List

Special-order wine or alcohol may be requested. Special orders are subject to availability and must be made no later than 4 weeks prior to event date.

California Sparkling Wine and Champagne

Veuve Clicquot Ponsardin, France	Domaine Chandon, Blanc de Noirs, California 63.00 Korbel Brut, California		
Sauvigno	on Blanc		
Kim Crawford, New Zealand	Joel Gott, California		
Pinot	t Gris		
King Estate, Signature, Oregon 60.00	Gabbiano, Venezie		
Caposaldo, Veneto			
Chard	onnay		
Cakebread, Napa Valley	Clos du Bois, Sonoma County51.00		
Jordan, Russian River Valley	Chateau Ste. Michelle, Columbia Valley 48.00		
Sonoma Cutrer, Sonoma Coast 64.00	Canyon Road, California*		
J. Lohr, Riverstone, Arroyo Seco, Monterey County 59.00			
Sweet White			
Hogue, Riesling, Washington			
Interesti	ng Reds		
Rocca delle Macie, Chianti Classico, Tuscany 62.00	Ravenswood, Vintners Blend, Zinfandel, California 39.00		
BenMarco, Malbec, Mendoza 59.00	Doña Paula, Los Cardos, Malbec, Mendoza36.00		
Pinot	t Noir		
Louis Jadot, Nuits-Saint-Georges, Burgundy 199.00	Ponzi, Tavola, Oregon		
Robert Sinskey, Carneros	Fleur, Carneros		
Siduri, Russian River Valley	Angeline, California		
Me	rlot		
Ferrari-Carano, Sonoma County 69.00	Columbia Crest, Grand Estates, Columbia Valley 48.00		
Sebastiani, Sonoma County 54.00			
Cabernet Sauvignon			
Silver Oak, Alexander Valley	Sebastiani, Sonoma County		
Stag's Leap Wine Cellars, Artemis, Napa Valley 185.00	Hess Select, North Coast		
Jordan, Alexander Valley	Main Street, California		
Franciscan, Napa Valley	Canyon Road, California*		

*Denotes House Wines.