

Events & Meetings Catering Guide

From meetings, conventions and conferences to private parties and outside catered functions, our professional catering department is here to help you create a welcoming and memorable experience for your guests. Our package caters to your every event need and can accommodate a wide range of budgets.

Our selection of menus offers a wide variety of taste experiences and the ability to accommodate the full range of your guests dietary requirements. We are happy to assist you in choosing the most suitable selection or we will work with you to create a unique, custom menu for your special event. We have experience with all event formats and can help to bring your layout and decorating vision to life. With modern, high speed internet capabilities, our ballrooms and boardrooms can host any number of audio-visual configurations.

T: 250.563.0055

F: 250.563.6042

T/F: 1.800.830.8833

Index

Meeting Packages	3
Coffee Break	4
Themed Breaks	5
Breakfast Buffets	6
Brunch Buffet	7
Boxed Meals	8
Lunch Buffets	9
Custom Plated Lunch	12
Passed Hors D'oeuvres & Canapés	13
Reception Stations	15
Dinner Buffets	17
Custom Plated Dinner	21
Wine List	22
Beverage Service	23
Events & Meetings	24
Hotel Information	28
General Information	30
Equipment and Room Rentals	33
Notes	34
Contact Information	35

Corporate Meeting Package

\$75 per person, minimum 15 guests

Package includes the following

Room rental

Morning service of tea, coffee and juice

Lunch service, your choice of lunch menu from this guide up to \$24 per person Afternoon service of tea, coffee, pop and fresh fruits

1 Data LCD projector with screen

2 Flip chart or white boards

Free Public Network Wifi internet access

Gratuity

Taxes extra

Executive Meeting Package

\$90 per person, minimum 20 guests

Package includes the following

Room rental

Breakfast service, your choice of breakfast menu from this guide up to \$18 per person Morning service of tea, coffee and juice

Lunch service, your choice of lunch menu from this guide up to \$24 per person Afternoon service of tea, coffee, pop and fresh fruits

1 Data LCD projector with screen

2 Flip chart or white boards

Dedicated Wifi internet access

Gratuity

Taxes extra

COFFEE BREAK

Beverages Fresh brewed coffe

Fresh brewed coffee	2.7
Fresh brewed decaf coffee	2.7
Traditional and herbal teas	2.7
Hot chocolate with whipped cream, chocolate shavings and mini marshmallows	4
Chilled fruit or vegetable juices (per 60 oz pitcher)	21
Chilled iced tea or lemonade with lemon wedges (per 60 oz pitcher)	21
Bottled fruit juices (per 300 ml bottle)	3.5
Canned regular and diet soft drinks (per 355 ml can)	3.5
Energy drinks and/or vitamin water	6
Bottled water (per 591 ml bottle)	3

Bakery Pastries

Fresh baked pastries with butter and jams	3.5
Bagels with cream cheese	4
Fresh cinnamon buns with whipped butter	4
Assorted gourmet cookies	2.5
Assorted dessert squares	4.5

Break Favourites

Assorted mini chocolate bars	4
Assorted Pringles™ potato chips	3
Granola bars	3
CLIF™ energy bars	5
Assorted individual yogurts (100 g)	3.5
Orchard trail dried fruit and nut mix	5

Orchard Fruit

Seasonal whole fresh fruit	3
Sliced seasonal fresh fruit tray	6.5
Fresh diced fruit with yogurt dip	6.5
Chocolate dipped strawberries (each)	3.5
Vegetable crudités	5

Prices quoted are per person.

THEMED BREAKS

Chips & Dips

Tortilla chips, guacamole and Pico De Gallo salsa Potato chips, blue cheese and spinach dip Vegetable crudités with ranch dip

14

Ramada Break

Sliced seasonal fresh fruit platter Chilled fruit juice (60 oz pitchers) Build your own granola (Morning breaks) Build your own trail mix (Afternoon breaks)

15

Spa Platter

Selection of infused waters or fruit juice Granola and energy bars Fresh diced fruit with honey yogurt dip Orchard trail dried fruit and nut mix Vegetable crudités with ranch dip

17

Chocolate Break

Gourmet chocolate chip cookies Chocolate fudge brownies Chocolate dipped diced fruits and strawberries Mini chocolate bars

17

Mediterranean

Toasted filoncini rounds and grilled pita points with bruschetta
Roasted red pepper hummus and tzatziki
Assorted deli meat platter
Grilled vegetable platter with marinated olives

18

Movie Break

Popcorn machine with assorted flavourings

Warm pretzels with assorted mustards and marinara sauce

Mini boxed candies and chocolate bars

Assorted soft drinks

18

Prices quoted are per person.

All Themed Breaks include fresh brewed coffee and tea.

BREAKFAST BUFFETS

The Continental (minimum 8 guests)

Chilled fruit juices (60 oz pitchers)
Fresh baked pastries with butter and jams

14

Deluxe Continental (minimum 15 guests)

Chilled fruit juices (60 oz pitchers)

Sliced seasonal fresh fruit platter

Grapefruit halves

Fresh baked pastries with butter and jams

Sliced seasonal fresh fruit platter

Assorted individual yogurts (100 g)

Build your own granola or oatmeal station

17

18

22

The Tree Line (minimum 15 guests)

Chilled fruit juices (60 oz pitchers)

Fresh baked pastries with butter and jams

Sliced seasonal fresh fruit platter

Canadian farm fresh scrambled eggs

Maple smoked bacon and sausage links

Breakfast potatoes

Buttermilk pancakes or Cinnamon French toast with maple syrup

The Nechako (minimum 20 guests)

Chilled fruit juices (60 oz pitchers)

Fresh baked pastries with butter and jams

Sliced seasonal fresh fruit platter

Eggs Benedict with back bacon, spinach and hollandaise sauce

Maple smoked bacon and sausage links

Breakfast potatoes 20

The Two Rivers (minimum 20 guests)

Chilled fruit juices (60 oz pitchers)

Fresh baked pastries with butter and jams

Low fat yogurt and granola

Sliced seasonal fresh fruit platter

Vegetarian or meat frittata or scrambled eggs

Maple smoked bacon, sausage links and ham

Breakfast potatoes

Buttermilk pancakes and Cinnamon French toast with maple syrup and berry compote

Prices quoted are per person.

Add \$3 per person where guest count is fewer than the minimum required. All Breakfast Buffets include fresh brewed coffee and tea.

BRUNCH BUFFET

Deluxe Brunch Buffet (minimum 20 guests)

Fresh baked pastries with butter and jams

Sliced seasonal fresh fruit platter

Assorted individual yogurts (100 g)

Vegetarian or meat frittata or scrambled eggs

Maple smoked bacon, sausage links and ham

Roasted rosemary potatoes or garlic mashed

Honey dill carrot flowers

Seasonal mixed greens

Marinated vegetable salad

Choice of two Entrées

Carved baron of beef with pan au Jus

Spinach and cranberry stuffed pork loin with dijon mustard crust

Bone-in cured ham

Vegetarian or meat lasagne

Grilled chicken breast with wild mushroom ragout

Basa stuffed with spinach, crab and cream cheese

Desserts

Selection of pies and tarts

Cheesecake

Assortment of dessert squares

28

Breakfast and Brunch Additions (Cost per person)

Assorted individual cereals with milk	3
Granola 8 grain cereal and fresh fruit salad	3.5
Assorted individual yogurts (100 g)	3.5
Datmeal with raisins and cinnamon	3
Grapefruit halves	2.5
Bagels with cream cheese	3.5
Bagels with cream cheese and smoked salmon	5
Furkey bacon or sausage	2.5
Foast station (white, whole wheat and sourdough) with butter and jams	3
Buttermilk pancakes with maple syrup and berry compote	6
Cinnamon French toast with maple syrup and berry compote	6
Eggs Benedict with Canadian back bacon and hollandaise sauce	5
Eggs Benedict with wild Pacific smoked salmon	6
Breakfast sandwich or wrap	5
Omelette station: (ham, tomatoes, peppers, onions, cheese, mushrooms)	8
Crene station: (warm crenes, flambéed herries, whinned cream)	8

Prices quoted are per person.

Add \$3 per person where guest count is fewer than the minimum required. All Brunch Buffets include fresh brewed coffee and tea.

BOXED MEALS

(For Guests leaving the hotel only)

The Sunrise Breakfast

Fresh baked muffin with butter Individual granola bar Individual fruit yogurt (100 g) Fresh whole fruit Fruit juice (300 ml)

13

The Hiker Lunch

Choice of sandwich
Vegetable crudités with dip
Whole fresh fruit
Dessert square
Fruit juice (300 ml)
With one sandwich
With two sandwiches

15 18

The Traveler Lunch

Choice of sandwich

Pasta salad or green salad with dressing

Granola bar

Vegetable crudités with dip

Whole fresh fruit

Bottled water or fruit juice

With one sandwich 17
With two sandwiches 19

Sandwich Options

On choice of bread (white, whole wheat, sourdough or gluten free)

Roast beef (horseradish mayo, lettuce and tomato)

Smoked turkey (Swiss cheese, pickles, tomato and lettuce)

Grilled vegetables (assortment of grilled vegetables)

Tomato, cucumber and lettuce

Honey ham (cheddar cheese, dijon mustard, lettuce and tomato)

All sandwiches made with standard spread of butter, mayonnaise and mustard Selection of sandwiches based on number of guests

Up to 20 guests - choose up to 4 types

Up to 30 guests - choose up to 5 types

40 guests and above - choose up to 7 types

Prices quoted are per person.

LUNCH BUFFETS

The Classic (minimum 15 guests)

Chef's soup kettle of the day

Mixed greens with assorted dressing

Vegetable crudités with ranch dip

Selection of sandwiches on a variety of breads

Roast beef, honey ham, tuna, smoked turkey, egg salad and vegetarian

Assorted wraps including vegetarian

Sliced seasonal fresh fruit platter

Dessert squares

21

22.5

Build Your Own Sandwich Bar (minimum 15 guests)

Chef's soup kettle of the day

Mixed greens with assorted dressing

Red skin nugget potato salad

Balsamic grilled artichoke, peppers, olives, onion and zucchini platter

Assorted breads and buns

Roast beef, smoked turkey, black forest ham, egg salad and tuna with

leaf lettuce, sliced tomato onion and cheddar cheese

Butter, mayo and mustard

Fresh fruit tarts

Italian Buffet (minimum 20 guests)

Chef's soup kettle of the day

Garlic toast

Field greens with grape tomatoes and shaved parmesan cheese

Roma tomato and bocconcini salad

Roasted vegetable platter with marinated olives

Canolli

Tiramisu

Choice of one Entrée:

Penne pasta in marinara or pesto cream sauce

Wild mushroom tortellini

Vegetarian or meat lasagna

Chicken parmesan with risotto

Seafood or vegetarian ravioli

Add grilled chicken breast

22.5 4.5

Prices quoted are per person.

Add \$3 per person where guest count is fewer than the minimum required.

All Lunch Buffets include fresh brewed coffee and tea.

LUNCH BUFFETS

Thin Crust Pizza Buffet (minimum 20 guests)

Foccacia bread
Spinach, tomato and meatball soup
Garden salad with balsamic dressing
Dessert squares

Select Three Pizzas:

BBQ chicken and mushroom Steak strips and blue cheese Spicy pepperoni and cheese Black forest ham and pineapple Garden vegetarian and goat cheese

24

Greek Buffet (minimum 30 guests)

Rosemary foccacia bread
Hummus with pita bread
Chicken and rice soup
Tomato and onion salad with lemon vinaigrette
Greek salad
Rice pilaf or Greek lemon potatoes
Roasted vegetables
Lemon burst squares
Sliced seasonal fresh fruit platter
Marinated chicken or beef souvlaki

26

Prices quoted are per person.

Add \$3 per person where guest count is fewer than the minimum required. All Lunch Buffets include fresh brewed coffee and tea.

LUNCH BUFFETS

Western BBQ Burger Bar (minimum 30 guests)

Chef's soup kettle of the day

Spring greens with raspberry vinaigrette

Country style coleslaw

Potato salad

Char-grilled chicken breast or Angus beef burger

Hamburger buns, onion buns (gluten free available)

Lettuce, tomato, onion and pickles

Cheddar and mozzarella cheese slices

BBQ sauce, mayonnaise and condiments

Corn on the cob

Tex Mex chili

Apple and cherry pie

Sliced seasonal fresh fruit platter

25

Southern Country Buffet (minimum 30 guests)

Buttermilk biscuits and cornbread

Spinach greens and fried mushrooms

Creamy coleslaw

Vegetable crudités with ranch dip

Southern buttermilk fried chicken

Corn on the cob

Sweet potato mash with chicken gravy

Apple pie with ice cream and dessert squares

25

All Canadian Buffet (minimum 30 guests)

Fresh baked breads

Maple roasted butternut squash soup

Mixed greens with sundried tomatoes, aged white cheddar, walnuts, ale vinaigrette

Roasted corn and bell pepper salad with smoked salmon and orzo pasta

Chicken breast with thyme and hunter sauce

Au gratin potatoes

Seasonal vegetables

Nanaimo bars and rhubarb cobbler

27

Prices quoted are per person.

Add \$3 per person where guest count is fewer than the minimum required.

All Lunch Buffets include fresh brewed coffee and tea.

Choice of soup or salad starter
Choice of entrée
Seasonal vegetables
Rice pilaf or garlic mashed potatoes
Choice of dessert

Soups

Fresh brewed coffee, traditional and herbal teas

Vegetarian minestrone with orzo pasta
French onion with three cheese crust
Roasted butternut squash with crème fraiche and gala apples
Fraser Valley wild mushroom chowder with roasted corn
West Coast clam chowder

Salads

Spinach, bell peppers, caramelized pears, walnuts and goat cheese tossed in honey-lime vinaigrette

Caesar salad with creamy garlic dressing and foccacia herb croutons

Organic field greens with grilled portobello mushrooms, crumbled smoked bacon, cucumbers and tomato vinaigrette

Roasted beet and feta with candied pecans

Entrées

Chicken piccatta served with white wine sauce	26
Pork chops with mushroom sauce	25
Wild Pacific salmon filet baked with a lemon-pepper crust	27
Charbroiled sirloin steak with peppercorn au jus, crispy battered onions	29
Vegetarian Options	
Cheese ravioli with truffled wild mushroom cream sauce	25
Potato puffs with vegetable medley	25
Stuffed portabella mushroom cap	25

Desserts

Crème caramel with fresh sliced fruit
White chocolate cheese cake with berry compote
Italian tiramisu with frangelico cream and chocolate sauce
Triple layer double chocolate torte with raspberry coulis
Apple pie with vanilla ice cream

Prices quoted are per person.

PASSED HORS D'OEUVRES & CANAPÉS

3 pieces per person	9
4 pieces per person	11
5 pieces per person	13
6 pieces per person	15
7 pieces per person	16
Chef's choice deduct 1 dollar per person	

Beef

Mini beef wellington stuffed with mushroom duxelles
Fire grilled beef satay with peanut sauce
Swedish meatballs with dill sauce
Beef satay with Thai sweet chili sauce
Peppered beef tenderloin on mini yorkshire pudding with horseradish and caramelized onion
BBQ beef on sourdough with caramelized onions

Chicken

Mini taco with beef

Chicken satay with spicy peanut sauce
Tandoori chicken skewers with raita dip
Chicken souvlaki with Greek yogurt dip
Chicken salad in mini wonton cup
Grilled chicken with olive tapenade
Parmesan-panko crusted chicken wings with honey garlic dip
BBQ chicken on toasted crouton with apple chutney
Chicken spring rolls
Peking duck crêpe
Butter chicken cup

Pork

Pork and green onion pot stickers with ponzu dipping sauce Ham and three cheese mini quiche Smoked ham mousse on toasted rye with grilled pineapple BLT bites on toasted whole wheat crisp Pulled pork on a pretzel bun round Frank 'n blanks

Seafood

Panko crusted Fanny Bay oysters with rémoulade dip Dungeness crab cakes with ancho aioli Tempura prawns with orange rémoulade sauce Mini shrimp cocktail on china spoon Bacon wrapped scallops with curry mayo dip Spicy wild salmon tartar in pastry tart Broiled prawns with chipotle mayo on rye bread crouton Wild smoked salmon on lemon-herb blini with crème fraîche Dungeness crab and shrimp salad on dill butter crouton BBQ smoked salmon mousse on dill butter crouton Peppered smoked trout on bannock bread crouton Shrimp salad in pastry tartlet Prawn and cucumber relish on toasted sesame bread crouton Crab dip with chips Crab and mango salad in apple crisp cup

Vegetarian

Breaded stuffed mushrooms

Camembert and cranberry cheese pastry puffs Pear, caramelized onion and brie tart Spring rolls with Chinese plum sauce Goat cheese and portabello mushroom bundles Vegetarian California roll with wasabi cream and soya sauce Goat cheese and spinach mousse on garlic crostini Proscuitto and melon brochette Mini lettuce wraps Mini rice paper wraps Vegetarian samosa Goat cheese stuffed strawberry lollipops Heirloom tomato with goat cheese Bruchetta Mini taco with avocado Mediterranean cucumber cup Olive bocconcini tomato skewer

RECEPTION STATIONS

AAA Baron of Beef

Served with pan au jus Artisan rolls with butter Sliced tomatoes, onions and pickles Dijon and prepared mustards Horseradish and mayo Serves 40 to 50 guests

320

Made to order Crêpes

Brandy flambéed berries served atop crêpes with vanilla whip cream 10 Minimum 20 people (Cost per person)

Build Your Own Pasta Bar

Penne noodles, tortellini and tri-coloured fusilli

Red onion, garlic, mushrooms, bell peppers, black olives, sundried tomatoes

Fire roasted tomato basil sauce

Roasted garlic alfredo sauce

Chicken and beef strips

Asiago cheese and chili flakes

Garlic toast 15 3

Add seafood

Caesar Salad Bar

Start with basic caesar salad and make it your own Strawberries, toasted almonds, shrimp, regular and crispy chicken strips NY steak strips, heirloom tomatoes, bacon crumbles Garlic toast 15

Taco Station

Hard and soft shell tacos Seasoned beef and chicken Diced tomatoes, onion, lettuce and cheese Salsa and sour cream

16

Slider Station

Slider buns

Chicken, beef and grilled mushrooms Lettuce, tomato, onion and pickles Cheddar and mozzarella cheese slices BBQ sauce, mayo and condiments

16

Prices quoted are per person.

Minimum of 3 reception stations to be ordered together. Minimum 30 guests per station. Add \$5 per person where guest count is fewer than the minimum required. Single reception station may be added to a dinner buffet selection.

Wings and Dip Buffet

Cured cold cuts with dinner rolls

Pickles, relish and olives

Roasted red pepper hummus

Tzatziki with toasted pita bread

Spicy chicken wings with blue cheese dip

Taco chips served with salsa and sour cream

(O = t = = = = = = =)

(Cost per person) 19

Dessert Reception

Domestic cheese platter

Double chocolate torte

Chocolate fudge brownies

Vanilla cheese cake

Chocolate dipped biscotti and dessert squares

Chocolate fondue or fountain with fresh fruit cubes and marshmallows

Coffee, traditional and herbal tea

Minimum of 40 guests, 3 pieces per person (Cost per person) 17

Prices quoted are per person.

Minimum of 3 reception stations to be ordered together. Minimum 30 guests per station.

Add \$5 per person where guest count is fewer than the minimum required.

Single reception station may be added to a dinner buffet selection.

Reception & Buffet Additions

Paked French brig whool in puff pactry with dried fruits

baked French blie wheelin pull pastry with dried hults	
and nuts (Minimum 30)	4
Vegetable crudités served with ranch dip	5
Cured deli meat platter	6
Domestic and imported cheese tray with assorted crackers and buns	6
Assorted cocktail style sandwich tray	7.5
Assorted wrap sandwich platter	9
Garlic roasted pepper hummus and tzatziki with toasted pita bread	4
Roasted vegetable platter with marinated olives	4
Spicy chicken wings with blue cheese dip, carrot and celery sticks	12
Sliced seasonal fresh fruit platter	6.5
Fresh fruit cubes and chocolate fountain	8

Prices quoted are per person.

Tabor Dinner Buffet (minimum 30 guests)

Chef's basket of fresh breads and buns with butter

Salads

Mixed greens with assorted dressing Spinach salad with mushrooms, red onions and raspberry vinaigrette Pasta salad with julienne vegetables

Platters

Fresh vegetable crudités with ranch dip

Hot Entrées

Penne primavera with basil pesto cream sauce Rosemary roasted mini nugget potatoes Sautéed seasonal bouquetiere of vegetables

Choice of One

Chicken supreme served with a sauvignon blanc herb sauce
Basa filet stuffed with Alaskan crab, spinach and cream cheese
Vegetarian or traditional Italian three layer three cheese oven baked lasagna
Slow roast Alberta baron of beef served with au jus and yorkshire pudding

Desserts

Cheesecake with assorted coulis Assortment of squares Sliced seasonal fresh fruit platter Coffee, traditional and herbal tea

34

Prices quoted are per person.

\$5 for each additional entrée.

Asian Buffet (minimum 30 guests)

Coconut chicken soup

Chef's basket of fresh breads and buns with butter

Spinach salad with mandarins, mushroom, sesame seeds and ponzu dressing

Asian coleslaw

Aloo chaat salad

Pork and vegetarian egg roll

Fruit salad with mangos, lychees and mint

Fruit tarts

Choose two Entrées:

Butter chicken with rice pilaf and naan bread Sweet and sour pork with chow mein noodles Stir-fried teriyaki chicken with rice Vegetarian stir fry Build your own lettuce wrap or chow mein (beef, pork, chicken or tofu)

39

Prices quoted are per person.

\$5 for each additional entrée.

Cluculz Dinner Buffet (minimum 40 guests)

Chef's basket of fresh breads and buns with butter

Salads

Mixed greens with assorted dressing

Greek salad with cucumbers, tomato, red onion, kalamata olives and feta cheese Traditional caesar salad served with foccacia croutons and garlic dressing

Platters

Fresh vegetable crudités with ranch dip Imported and domestic cheeses Cured deli meats and marinated olives

Hot Entrées

Roasted chicken supreme served with a sauvignon blanc herb sauce Vegetarian lasagna or traditional Italian three layer three cheese oven baked lasagna Roasted potatoes, garlic mashed potatoes or scalloped potatoes Sautéed seasonal bouquetiere of vegetables

Choice of One

Baked lemon pepper crusted filet of Pacific salmon
Alberta baron of beef with au jus and yorkshire pudding
Butter chicken with basmati rice
Braised top sirloin steak in caramelized onion sauce
Apple and cranberry stuffed pork loin with cider dijon glaze
Honey glazed smoked ham leg with grilled pineapple
Basa fillet stuffed with Alaskan crab, spinach and cream cheese
Cheese ravioli with pomodoro sauce

Desserts

Cheesecake with assorted coulis
Fresh baked pies and mini fruit tartlets
Warm apple crumble with vanilla custard
Diced fruits with chocolate dip
Coffee, traditional and herbal tea

44

Prices quoted are per person.

\$5 for each additional entrée.

Famous Ramada Buffet (minimum 40 guests)

Chef's basket of fresh breads and buns with butter

Salads

Mixed greens with assorted dressing

Greek salad with cucumbers, tomato, red onion, kalamata olives and feta cheese Spinach, bell peppers, caramelized pears, walnuts and goat cheese Caprese salad with bocconcini and roma tomatoes

Platters

Seafood platter with salmon, mackerel, mussels, clams and prawns Imported and domestic cheeses

Cured deli meats and marinated olives

Grilled artichoke, bell peppers, onions, zucchini, eggplant and mushrooms with balsamic-basil oil

Vegetable crudités with ranch dip

Hot Entrées

Slow roasted AAA prime rib of beef with red wine jus and yorkshire pudding Cider glazed pork loin stuffed with spinach, apples and apricots Rosemary roasted mini nugget potatoes or scalloped or mashed potatoes Sautéed seasonal bouquetiere of vegetables

Choice of Two

Herbed panko crusted salmon with lemon caper sauce

Vegetarian pasta primavera with portobello mushrooms

Butter chicken with basmati rice

Honey glazed smoked ham leg with grilled pineapple

Braised top sirloin steak in caramelized onion sauce

Basa filet stuffed with Alaskan crab, spinach and cream cheese

Chicken supreme with a sauvignon blanc sauce

AAA steak strips in wild mushroom sauce served with spaghetti noodles

Desserts

Cheesecake with assorted coulis

Fresh baked pies and fruit tarts

Black forest cake

Fresh fruit cubes with chocolate fountain

Crème brûlee

Coffee, traditional and herbal tea

49

Prices quoted are per person.

\$5 for each additional entrée.

CUSTOM PLATED DINNER

Choose one soup or salad, one entrée and one dessert. Our Chef embraces every opportunity to design a plated meal to your specifications. Prices quoted are per person.

Fresh Baked Rolls with whipped butters

Soups

Butternut squash
Wild mushroom bisque
Fire roasted tomato
Minestrone
Clam chowder (New York or Manhattan)

Salads

Baby spinach leaves with goat cheese, candied walnuts, strawberries and citrus vinaigrette Classic caesar with bacon crumble, croutons and grated asiago cheese Cucumber ring with field greens, heirloom tomatoes and poppy seed dressing Radicchio and endive with grilled portobello mushrooms, crumbled smoked bacon, cucumbers and sun-dried tomato vinaigrette Composed greek salad with red wine dressing Roasted beet and flame grilled cipollini onions with balsamic reduction Caprese salad with heirloom tomatoes and bocconcini cheese

Entrées

Rosemary marinated chicken supreme with wild rice	42
Wild mushroom cassoulet in a roasted portabello	40
Spinach and ricotta cheese ravioli	40
Dijon crusted pork tenderloin stuffed with apples and spinach potato lasagna	42
Pan seared snapper with saffron basmati rice	42
Baked salmon with lemon aioli, baby potatoes and dilled carrot flowers	44
Fontina stuffed chicken breast with fire roasted marinara sauce served with orzo	43
Slow braised shortribs with pappardelle pasta	43
Prime rib with roasted garlic mashed potato cake	45
Pepper crusted tenderloin with horseradish cream jus and brined roasted potatoes	48

Desserts

Apple crumble
Crème brûlee
Strawberry cheesecake
Seasonal berry romanoff
Chocolate mousse Manhattan
Apple blossom with ice cream

Taste of British Columbia

\ A /	- 11 -	\ A /	•
VV	hite	VV	ıne

Jackson Triggs PS Chardonnay	29
See Ya Later Gewürztraminer	38
Hester Creek Character White	39

Red Wine

Jackson Triggs PS Merlot	29
Sumac Ridge Cabernet Merlot	38
Inniskillin Pinot Noir	39

Beyond Our Borders

White Wine

Dienhard, Piesporter Riesling (Germany)	38
Gabbiano Promessa, Pinot Grigio (Italy)	40
Sterling Vintner's Collection, Chardonnay (USA)	42

Red Wine

Dona Paula, Malbec (Argentina)	3
Sterling Vintner's Collection, Cabernet Sauvignon (USA)	40
Beringer Founder's Estate, Zinfandel (USA)	4

Sparkling Wine

Jaume Serra, Cristalino Brut (Spain)	39
Mionetto Prosecco (Italy)	42
Steller's Jay Brut (British Columbia)	52
Non-Alcoholic Sparkling Apple Juice	19

The above prices are subject to taxes and gratuity. Governed by Provincial Liquor Laws. Detailed wine list available on request.

BEVERAGE SERVICE

	Host Bar	Cash Bar
Standard liquor (cost per oz)	5.22	6.00
Premium liquor (cost per oz)	5.65	6.50
Premium liqueurs and Cognacs (cost per oz)	6.52	7.50
Domestic beer (cost per bottle)	5.65	6.00
Imported beer (cost per bottle)	6.09	7.00
Coolers and ciders (cost per bottle)	6.09	7.00
House wine (cost per glass)	5.65	6.50
Soft drinks (cost per glass)	2.17	2.50

Host Bar

Recommended when the host is paying for all drinks. The Ramada Plaza Prince George charges only for the amount of beverages consumed. A bartender charge of \$25 per hour (minimum 4 hours) will apply. All prices are subject to taxes and gratuities.

Cash Bar

Recommended when the guests are to pay for their own beverages. A bartender charge of \$25 an hour (minimum 4 hours) will apply. All prices include taxes.

Punch Suggestions (Cost per bowl)

Fresh fruit punch	140
Sangria punch	250
Champagne punch	280
Each bowl serves approximately 50 guests.	

All prices are subject to applicable taxes and gratuities.

Prices subject to change without notice.

Set-up Styles

Round tables: 5ft in diameter Rectangular tables: 6ft or 8ft in length

Legend

- ☆ Lighting Control
- 110V Outlet
- 220V Outlet
- M Microphone
- Cable Jack
- Telephone Jack
- L Handicap Restroom
- Men's Restroom
- Women's Restroom
- ★ Data Port

Cranbrook Ballroom (main floor)

	Cranbrook Ballroom	Cranbrook North	Cranbrook Centre	Cranbrook South
Floor	Main Floor	Main Floor	Main Floor	Main Floor
Length	82'	27'	25'	27'
Width	55'	55'	55'	55'
Height	13'	13'	13'	13'
Square Footage	4510	1485	1375	1485
Reception capacity	500	132	114	125
Banquet capacity	250	70	80	100
Dinner/Dance capacity	200	60	60	70
Theatre capacity	500	100	120	120
Classroom capacity	170	50	50	70
Hollow Square capacity	N/A	40	56	60

Legend

- ☆ Lighting Control
- 110V Outlet
- 220V Outlet
- M Microphone
- Cable Jack
- Telephone Jack
- ★ Data Port

	Skylight Ballroom
Floor	Main Floor
Length	69'
Width	28'
Height	14'
Square Footage	2232
Reception capacity	150
Banquet capacity	120
Dinner/Dance capacity	100
Theatre capacity	100
Classroom capacity	75
Hollow Square capacity	50

Skylight Ballroom

EVENTS & MEETINGS

Legend

Boardrooms (second floor)

- ☆ Lighting Control
- 110V Outlet
- 220V Outlet
- M Microphone
- Cable Jack
- Telephone Jack
- ♣ Handicap Restroom
- Men's Restroom
- Women's Restroom
- Data Port

	Alder Boardroom (1)	Birch Boardroom (2)	Cedar Boardroom (3)
Floor	2nd Floor	2nd Floor	2nd Floor
Length	25'	20'	25'
Width	26'	26'	26'
Height	8'	8'	8'
Square Footage	650	520	650
Boardroom capacity	30	20	30
Theatre capacity	45	40	45
Classroom capacity	24	22	24
Hollow Square capacity	24	22	24
U-Shape capacity	22	20	22

HOTEL INFORMATION

A True Plaza Experience! As Prince George's largest hotel, we offer a wide array of in-house amenities and services.

Business Center

Open 24 hours a day, our secure and private Business Center is equipped with a PC and MAC, as well as a printer/copier.

Fitness Center

Our Fitness Centre offers a clean, comfortable modern space with a variety of cardiovascular and strength equipment. Open 6:00am to 11:00pm daily.

Valet Parking

We are pleased to provide complimentary, gated valet parking service. Available to all registered hotel (room) guests from 6:00am to 11:00pm daily.

Indoor Pool

Whether you wish to swim laps or soothe your muscles, our indoor pool and jetted whirlpool are located next to our Fitness Centre. Open 6:00am to 11:00pm daily.

Wyndham Rewards

Planners can earn Wyndham Rewards points for all qualifying revenue regardless of whether payment is made via a master account or by individuals. In addition, Wyndham Rewards members attending the qualifying event can earn 10 points per dollar spent when they pay for a qualified stay. Ask your sales agent for more details when booking.

Starbucks Coffee

Popular with guests as a home-away-from-home comfort, our Starbucks is conveniently located in the hotel lobby.

Monday to Thursday: 6:00am to 7:00pm

Friday: 6:00am to 6:00pm

Saturday & Sunday: 7:00am to 4:00pm

HOTEL INFORMATION

Cornerstone Kitchen & Lounge

Popular with locals and guests alike, the Cornerstone Kitchen & Lounge offers "all-day" casual dining including breakfast, lunch, happy hour & dinner. Cornerstone also offers a famous Sunday brunch buffet as well as in-room dining options. Reservations available. For details visit www.cornerstonekitchen.ca

Open Daily:

Breakfast: 6:30am to 10:30am All Day Dining: 11:00am to 11:00pm Happy Hour: 3:30pm to 5:30pm Dinner Features: 4:30pm to 11:00pm Sunday Brunch:10:30am to 2:00pm

Attractions

- Enjoy local farmer and artisan goods at the Farmers Market held every Saturday, just one block away.
- The best of our city's locally owned businesses are just steps away. Visit www.lovedowntownpg.com for a line up and locations of our award winning downtown shops and restaurants!
- The Two Rivers Art Gallery and Four Seasons Aquatic Centre are within walking distance.
- Attend a world-class play at Theatre North West, enjoy the Prince George Symphony Orchestra or take in one of our downtown festivals like the Summerfest street festival or the Coldsnap Music Festival.
- Many of Prince George's beautiful parks and hiking trails such as Cottonwood Island, Connaught Hill and Lheidli T'enneh Memorial Parks are located nearby.

For more information and ideas you may inquire at our Front Desk or visit www.tourismpg.com

Contract

The Banquet Event Order is your guarantee of hotel services and prices. The Hotel must receive a signed copy of the contract and billing information before the booking is considered definite.

An initial deposit is due upon contract signing, to guarantee your funcion. This deposit will be credited towards your final bill.

Weddings must submit a \$500.00 deposit with a signed contract. Six months prior to wedding, 50% of the total is due. Three months before the wedding, 75% of the total is due. Two weeks before the wedding 100% of the total is due.

All functions must submit final guarantee 14 business days prior to the function. Should no guarantee be received, the Hotel will prepare and charge for the original number quoted. You will be billed for the guaranteed number or attendance, whichever is greater.

The Hotel reserves the right to assign comparable space for the size of the group with or without notice.

Changes and Cancellations

Cancellation of a confirmed event more than 12 months prior to its date will result in a total refund of deposit.

Cancellation of a confirmed event less than 12 months but more than one (1) month prior to its date will result in a cancellation penalty.

Cancellation of a confirmed event less than one (1) month prior to its date will result in a cancellation penalty equal to 100% of the event cancellation.

Menu Selection

In order to provide you with the best service, we advise you to submit your menu selections and final event details thirty (30) days prior to the event date.

The Hotel will prepare and set for 5% above the guaranteed number, to a maximum of twenty-five (25) guests (space permitting).

All food and beverage services are subject to applicable taxes and gratuities.

The Ramada Plaza Prince George shall be the sole supplier of all food and beverages. Wedding, Anniversary and Birthday Cakes are the only exception.

Prices are subject to change without notice; however, we will guarantee prices three (3) months prior to the event.

Charges

Children aged 0-5 incur no cost.

Children aged 5-12 are half price.

Service Charge applied to 15% of total, not including audio/video, meeting space or rooms.

GST 5% applied to meeting space, rooms, food, service, internet services and audio/video rentals.

PST 7% applied to audio/video rentals.

Special Requests

Special menu requests for vegetarian, vegan or health related meals must be received no later than 14 business days prior to the function.

Requests for special meals must be accompanied by the person's name and specific instructions. The Ramada Plaza Prince George will try to accommodate persons with food allergies; however, cannot guarantee that meals will be one hundred percent (100%) free from traces of allergens.

Regulations

Provincial liquor laws do not permit the service of alcoholic beverages prior to 11:00 am and after 1:00 am.

Due to health regulations, the removal of any food and beverage products after a function is prohibited.

Due to fire regulations, function attendance shall not exceed licensed maximum capacities.

The Ramada Plaza Prince George is a smoke-free environment. Designated smoking areas are provided outside of the property.

The customer is responsible for the conduct of their guests and for the costs of any damages caused by attendees as assessed by the Ramada Plaza Prince George. A minimum charge of \$300 damage/repair fee will apply.

The use of tacks, nails or adhesive tape is not permitted. The throwing or use in any way of paper or metallic confetti, flower petals, feathers, birdseed or rice is not permitted. A minimum \$300 clean-up fee will apply.

Events involving bands or recorded music are subject to RESOUND and/or SOCAN (Society of Composers, Authors and Music Publishers of Canada) regulations and fees.

The Ramada Plaza Prince George is not responsible for any damaged, lost or stolen articles.

Shipping and Receiving

There is limited storage space available at Ramada Plaza Prince George. Therefore, shipments to the Hotel more than three (3) days in advance of the arrival date may not be accepted. Shipments that require special handling should be coordinated with the Front Desk prior to shipping. Collect shipments or shipments that require a forklift to unload will not be accepted. For ease of handling, packages and boxes should not be heavier than 50 pounds. Any boxes that are heavier must receive prior approval from the Director of Sales.

Please ensure to include the **first** and **last** name of the guests who will be receiving the package at the Hotel. Provide detailed return address information, including phone number.

Boxes being shipped to the Hotel should be addressed as follows (shipments without this information will not be accepted):

Guest or Facilitators Name (Person Receiving the Package):

C/O Ramada Plaza Prince George 444 George St Prince George, BC. V2L 1R6

Convention/Conference/Group/Event Name: Guest/Group/Conference Arrival Date:

Box___of___

Please <u>do not</u> ship any items to the attention of the Sales Manager or Banquet Manager, unless items are specifically for their use (i.e. rooming lists, floor plans, and signed documents).

At the conclusion of the convention, conference or event, we would like to ensure that packages reach their next destination. In order to ensure that a proper delivery is handled, we require shipments to be delivered to Front Desk properly packaged, labeled and for you to contact a courier company for pick-up. Items remaining after an event will be held for three (3) weeks (21 calendar days.) If, at that time, the package has not been picked up, it will be discarded.

Equipment Rentals

• •	
Flipchart with paper and markers	25
Extra flipchart pad	10
Whiteboard with markers and eraser	20
Easels	10
Data LCD projector	175
Data LCD projector extension cable	20
Projector screen - 6 ft	20
Projector screen - 8 ft	30
Projector screen - Ballroom	40
Podium	20
Podium microphone	10
Wired microphone	10
Wireless microphone	50
Lapel microphone	65
HDMI cable	20
MAC adaptor / Miscellaneous adaptor (cost per adaptor)	20
Laserjet black & white printer	30
Letter size paper rim	20
Mini laptop speakers	20
Wireless presenter	15
27" TV with VCR/DVD player	65
Speakerphone	50
Staging – low unit (per 4'x8' panel)	10
Staging - high unit (per 4'x8' panel)	25
Dance floor 15'x15'	150
Dance floor 20'x20'	175
Grand piano	150
Photocopying (per page) black and white	0.15
Photocopying (per page) color	0.25
Fax (outgoing)	3
Fax (in coming – per page)	0.25

Dedicated High Speed Internet Access is available. Charges vary on specific needs.

Room Rental Rate Chart

Venue	Day	Evening	Full Day	Discount Clause
Cranbrook Ballroom	1200	900	2000	50% off on minimum spent of 4000 on F&B
Cranbrook North	400	300	600	50% off on minimum spent of 2000 on F&B
Cranbrook Centre	400	300	600	50% off on minimum spent of 2000 on F&B
Cranbrook South	400	300	600	50% off on minimum spent of 2000 on F&B
Skylight Ballroom	450	350	700	50% off on minimum spent of 2000 on F&B
Alder Boardroom	250	200	400	Discount not available
Birch Boardroom	250	200	400	Discount not available
Cedar Boardroom	250	200	400	Discount not available

$\mathsf{N} \ \mathsf{O} \ \mathsf{T} \ \mathsf{E} \ \mathsf{S}$

Book with us today

Ramada Plaza Prince George 444 George Street Prince George, BC V2L 1R6

T: 250.563.0055 F: 250.563.6042 T/F: 1.800.830.8833 ramadaprincegeorge.com