

FAIRMONT AUSTIN BANQUET MENU

2022 CATERING SELECTIONS

Fairmont
AUSTIN

CATERING GUIDELINES

Fairmont Austin's culinary offerings feature locally sourced, organic and sustainable items in order to bring the freshest items to your plate. Our culinary team presents flavors centered on health and creativity with a modern twist while still providing a few familiar classics.

Fairmont Austin will contract all food and beverage. We are responsible for the quality and freshness of the food served to our guests, therefore, no food may be brought into the hotel from another source for consumption in our facilities. Due to current health regulations, food may not be taken off the premises after it has been prepared and served, nor kept for a future event.

Menu arrangements are to be supplied and finalized to the Event Services Manager for review at least 30 days prior to each function. Should this deadline not be observed, we may not be able to guarantee menu contents and/or other necessary arrangements.

Though it shall not alter in any way the food and beverage revenue commitment, it is the responsibility of the meeting planner to provide the Conference Services or Catering representative with the total guaranteed meal covers by 12 noon, 72 business hours in advance. In the event a Custom Menu (i.e. not listed within the current Banquet Menu, has been arranged, the guaranteed guest count is due five (5) business days in advance. This will be considered a guarantee for which Fairmont Austin will prepare the appropriate amount of food and beverage for your guests. You will be charged according to the guest guarantee or the actual number served, whichever is greater. It must be understood that we will not assume any responsibility for selling and/or collecting meal tickets.

Special Meal requests must be submitted as part of your function guarantee. These requests would include special meals for vegetarians and guests with dietary restrictions or food allergies. Any special meals ordered less than 72 business hours prior to the event will be charged to the Master Account as additions to the guarantee. Kosher menus require minimum 2 weeks prior notice. Menu items may contain nuts & nut by-products – please advise your Catering Manager of any allergies. Please inquire about sustainable or organic menu alternatives. Consuming raw or undercooked meat, seafood or egg products can increase your risk of food borne illness.

In an effort to provide the highest levels of service and beautiful aesthetics for our culinary presentation, Fairmont Austin will refrain from utilizing labels on buffets and food stations for Banquet events. This will allow the opportunity for our servers to engage and interact with our guests by verbally describing and explaining menu items. Food items that may not be obvious will be labeled accordingly.

Guests with dietary concerns may speak with the Banquet Captain or Chef with any questions or for more information as they go through the buffet. Advance notice of these requests are appreciated.

A minimum of 20 covers must be guaranteed for every food and beverage function unless otherwise noted in the Banquet Menu. One Chef Attendant is required per 100 guests where indicated on the menu. One Bartender is required per 100 guests for any service of alcohol in the event space. Per Texas Alcoholic Beverage Commission (TABC) regulations, all alcohol must be opened and served by Fairmont Austin.

BREAKFAST BUFFETS

ALL INCLUDE FRESH ORANGE JUICE, FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS—ALL PRICING PER PERSON; MINIMUM CHARGE OF 20 GUESTS UNLESS OTHERWISE NOTED
*BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU.

CONTINENTAL

MINIMUM NOT APPLICABLE

\$38

ASSORTED FRESHLY BAKED PASTRIES

FRESH SEASONAL FRUIT & BERRIES

SPREADS | FRUIT PRESERVES, JAMS, LOCAL HONEY & BUTTER

ATX CONTINENTAL

MINIMUM NOT APPLICABLE

\$42

ASSORTED FRESHLY BAKED PASTRIES

FRESH SEASONAL FRUIT & BERRIES

SPREADS | FRUIT PRESERVES, JAMS, LOCAL HONEY & BUTTER

GREEK YOGURTS | VANILLA, LOCAL HONEY & FRUIT

STEEL CUT ORGANIC OATMEAL | BROWN SUGAR, RAISINS, DRIED APRICOTS, CHERRIES, WALNUTS, 2% MILK & ALMOND MILK

CLASSIC

\$48

ASSORTED FRESHLY BAKED PASTRIES

GREEK YOGURTS | LIME YOGURT & LOCAL HONEY YOGURT

TOASTER STATION | ROCKSTAR BAGELS, WHITE, WHEAT & RYE, EUROPEAN STYLE BUTTER, FRUIT PRESERVES & WHIPPED CREAM CHEESE

FRESH SEASONAL FRUIT & BERRIES

CHEDDAR GRITS & STEEL CUT ORGANIC OATMEAL | BROWN SUGAR, RAISINS, SUNFLOWER SEEDS, WALNUTS & SKIM MILK

CAGE-FREE SCRAMBLED EGGS

YUKON GOLD & SWEET POTATO HASH | CARAMELIZED ONIONS & FRESH CUT HERBS

CRISPY TENDER BELLY BACON & OLD STYLE PORK SAUSAGE

HEALTHY

\$50

GLUTEN-FREE BLUEBERRY & OAT MUFFINS

TOASTER STATION | SLICED MULTIGRAIN BREAD & GLUTEN-FREE BREAD

SPREADS | FRUIT PRESERVES, LOCAL HONEY, AGAVE SYRUP, EUROPEAN STYLE BUTTER, ALMOND BUTTER, & PEANUT BUTTER

SLICED PAPAYA & LIME

FRESH SEASONAL FRUIT & BERRIES

QUINOA | SWEET POTATO, KALE, ONIONS, CILANTRO & HOT SAUCES

CAGE-FREE SCRAMBLED EGGS

OVEN ROASTED TOMATOES | SPINACH & SHIITAKE MUSHROOMS

MUESLI-OVERNIGHT OATS | BERRIES, BANANAS, FLAX & MAPLE SYRUP

CHIA SEED COCONUT MILK PUDDING | FRESH BERRIES & MAPLE SYRUP

STEEL CUT ORGANIC OATMEAL | HEMP, CHIA, SUNFLOWER SEEDS, LOCAL HONEY, RAISINS, DRIED APRICOTS, PAPAYA, FIGS, CHERRIES & WALNUTS, 2% MILK & ALMOND MILK

BOXED BREAKFAST

\$40

MINIMUM NOT APPLICABLE

ALL INCLUDE GREEK YOGURT, GLUTEN-FREE BLUEBERRY MUFFIN, WHOLE SEASONAL FRUIT, ASSORTED INDIVIDUAL JUICES: ORANGE, GRAPEFRUIT, APPLE & CRANBERRY, FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS

CHOICE 1:

BREAKFAST TACOS WITH TAQUERIA STYLE GREEN SALSA

(CHOOSE 1): POTATO, CAGE-FREE EGG, BACON & CHEDDAR

CAGE-FREE EGG & QUESO FRESCO CHORIZO & CAGE-FREE EGG

CHOICE 2:

SHAVED COUNTRY HAM & SWISS ON FLAKY CROISSANT

BUFFET ENHANCEMENTS

CAGE-FREE CHILLED HARD BOILED EGGS	\$5
CAGE-FREE SCRAMBLED EGGS	\$9
ROASTED PORK SAUSAGE	\$8
CRISPY TENDER BELLY BACON	\$8
THICK COUNTRY HAM	\$9
SLICED BREAKFAST CHEESE: CHEDDAR, SWISS & GOUDA	\$12
CHICKEN APPLE SAUSAGE	\$8
BUTTERMILK PANCAKES, MAPLE SYRUP & BLUEBERRY SYRUP	\$12
BELGIAN WAFFLES, MAPLE SYRUP, FRESH BERRIES & WHIPPED BUTTER	\$12
WARM SHAVED HAM & CHEDDAR CROISSANTS	\$12
BREAKFAST TACOS: CAGE-FREE EGG & POTATO OR CHORIZO & CAGE-FREE EGG	\$16
EUROPEAN CHARCUTERIE PLATTER: CURED HAM, SALAMI, SOPPRESSATA & PROSCIUTTO	\$16
COTTO TRADITIONAL EGGS BENEDICT: CANADIAN BACON & HOLLANDAISE	\$20
SMOKED BRISKET HASH, ROASTED POTATOES, CAGE-FREE POACHED EGGS & CHIPOTLE HOLLANDAISE	\$18

BREAKFAST PLATED

ALL INCLUDE FRESH ORANGE JUICE, FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS

CONTINENTAL \$35

MINI CROISSANT & MUFFIN

FRESH FRUIT CUP | MINT SYRUP

BERRY PARFAIT | GREEK YOGURT, HOUSE MADE GRANOLA

CLASSIC \$42

ASSORTED FRESHLY BAKED PASTRIES

SPREADS | HOUSEMADE SEASONAL PRESERVES, EUROPEAN STYLE BUTTER

FRESH DICED SEASONAL FRUIT | HONEY LIME GREEK YOGURT

CAGE-FREE SCRAMBLED EGGS

POTATO HASH | ROASTED YUKON GOLD & SWEET POTATOES

CHOICE OF THICK TENDER BELLY BACON, PORK SAUSAGE, THICK COUNTRY HAM

THE AUSTIN \$49

FRESHLY BAKED BREAD | ROASTED BANANA PECAN BREAD & WHIPPED BROWN BUTTER

FRESH CANTALOUPE | MAPLE, VANILLA YOGURT

AUSTIN SCRAMBLE | SMOKED BRISKET, JALAPEÑOS, CARAMELIZED ONIONS & CAGE-FREE EGGS

SMOKED POTATO HASH | ROASTED MAITAKE MUSHROOMS & MOLÉ SPICE

FRESH FLOUR TORTILLAS

SALSAS | HABANERO, CHIPOTLE & ROASTED CORN, TOMATILLO & AVOCADO

HEALTHY \$45

GLUTEN-FREE AVOCADO TOAST | ALMOND BUTTER

COCONUT MILK CHIA PUDDING | FRESH BERRIES

BREAKFAST BOWL | QUINOA, SWEET POTATO, KALE, SHAVED ONIONS, POACHED EGG & FRESH HERBS

SAUCES | HOUSE SRIRACHA & HOT SAUCES

THEMED COFFEE BREAKS

ALL INCLUDE FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS—
ALL PRICING IS PER PERSON; MINIMUM CHARGE OF 20 GUESTS PER BREAK

*BUFFET/COFFEE ATTENDANTS ARE OPTIONAL AT \$75 EACH UNLESS ITEMS ARE PRE-PACKAGED.
PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED
ON ATTENDANCE/MENU.

THE PORCH SWING

\$23

INFUSED LOT 35 ICED TEAS (CHOOSE 2) | ORANGE PEKOE REFRESHER
PINEAPPLE BELLA COOLA
FLORA'S VERY BERRY GARDEN

HOUSEMADE TRAIL MIX | TOASTED NUTS, CANDIED SEEDS, DRIED FRUITS & DARK CHOCOLATE

FARMERS MARKET CRUDITÉS | WHITE BEAN HUMMUS, CREAMY CHIMICHURRI, CUCUMBER, BROCCOLI
FLORETS, CELERY STICKS, HEIRLOOM CARROTS & ORGANIC TOMATOES

SPA-TACULAR

\$23

SPA WATERS (CHOOSE 2) | BLUEBERRY, THAI BASIL & KAFFIR LIME
CUCUMBER & LEMONGRASS
MEYER LEMON & RASPBERRY
POMEGRANATE & YUZU

ROSEMARY SEA SALT MARCONA ALMONDS

SPICED PECANS

MIXED ROOT VEGETABLE CHIPS | CHARRED ROMESCO DIP

FRESH SEASONAL FRUIT | CHILI & LIME

THE COOKIE MONSTER

\$26

CHOCOLATE MINT COOKIES

COCONUT COOKIES

PEANUT BUTTER COOKIES

CHOCOLATE CHIP COOKIES

WHITE CHOCOLATE CRANBERRY COOKIE

CHILLED MILK | 2%, SKIM & CHOCOLATE MILK

THE LONGHORN

\$26

FRESH MADE LEMONADE

SALTED JUMBO PRETZELS WITH BEER CHEESE SAUCE

BALL PARK MUSTARD

TRUFFLE POPCORN, BUTTERED CHEDDAR, CARAMEL

CORN CANDY JARS OF GUMMIES & JELLY BEANS

DONUT WORRY – BE HAPPY! **\$28**

CHILLED MILK | 2%, SKIM & CHOCOLATE MILK

DOUGHNUTS | ASSORTED SELECTION OF LOCAL AUSTIN DONUTS

HIGH BREW COLD BREW COFFEE | COLD BREWING THE BEST TASTING

LOS CHURROS **\$20**

CHILLED MILK | 2%, SKIM & CHOCOLATE MILK

CINNAMON SPICED CHURROS | SPICED CHOCOLATE SAUCE, DULCE DE LECHE, MEXICAN VANILLA
CHANTILLY

ZILKER PARK TRAIL MIX **\$23**

** ALL ITEMS ARE PRE-MIXED*

NUTS & SEEDS | WALNUTS, PECANS, ALMONDS, CASHEWS, PISTACHIOS & SUNFLOWER SEEDS

DRIED FRUIT | CRANBERRIES, BLUEBERRIES, CHERRIES, APRICOTS & APPLES

SWEET NIBS | CHOCOLATE CHIPS, WHITE CHOCOLATE CHIPS, M&M'S & TOASTED COCONUT

GOOD THINGS **\$26**

PASTRIES | PAIN AU CHOCOLAT, BOUCHONS, BLUEBERRY LEMON TART, FRENCH MACARONS,
BESOS DE COCO, & GLUTEN-FREE BROWNIES

SPECIALTY BEVERAGES | HIGH BREW COLD BREW COFFEE & LOCAL KOMBUCHA

BREAK ENHANCEMENTS

	\$115/gal
FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS	
	\$100/gal
ICED TEA (SWEETENED OR UNSWEETENED)	
	\$6
FAIRMONT BOTTLED WATER	
	\$8
FIJI BOTTLED WATER	
	\$9
TOPO CHICO MINERAL WATER	
	\$7
SOFT DRINKS	
	\$9
HIGH BREW COLD BREW COFFEE	
	\$7
CHILLED INDIVIDUAL FRUIT JUICES	
	\$9
LOCAL KOMBUCHA	
	\$65/doz
ASSORTED FRENCH PASTRIES	
	\$65/doz
ASSORTED BAGELS	
	\$64/doz
FRESH BAKED COOKIES	
	\$64/doz
ASSORTED MINI CUPCAKES	
	\$13
FRESH SEASONAL FRUITS & BERRIES	
	\$5
WHOLE FRESH FRUIT	
	\$7
THUNDERBIRD REAL FOOD BARS	
	\$5
INDIVIDUAL BAGS OF DEEP RIVER KETTLE CHIPS & PRETZELS	
	\$5
ASSORTED CHOCOLATE BARS	
	\$6
BAGGED POPCORN	
	\$9
INDIVIDUAL MIXED NUTS	
	\$10
ASSORTED RED BULL	
	\$9
VITAMIN WATER	

LUNCHEON BUFFETS

PRICING IS PER GUEST. MINIMUM OF 20 GUESTS PER BUFFET. ALL BUFFETS INCLUDE FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS.

*BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU.

- AS A SUSTAINABLE PRACTICE AT FAIRMONT AUSTIN, PLEASE SELECT MENUS BY DAY FOR **\$62 PER GUEST**.
- MENUS SELECTED FOR NON-DAY OF WEEK SERVICE IS PRICED FOR **\$67 PER GUEST**.

MONDAY- MI AMORE!

GARLIC BREAD

VEGETABLE MINISTRONE | BEANS, ONIONS, CELERY, CARROTS & TOMATOES

CAESAR SALAD | GRANA PADANO CHEESE, HERB CROUTONS & GARLIC CAESAR DRESSING

MISTO SALAD | ROASTED PEPPERS, OLIVES, PEPPERONCINI, SHAVED PECORINO & BALSAMIC VINAIGRETTE

CAPRESE SALAD | FRESH MOZZARELLA, BASIL PESTO & HEIRLOOM CHERRY TOMATOES

ITALIAN VEGETABLES | ROASTED BELL PEPPERS, CREMINI MUSHROOMS, CAULIFLOWER & HERBS

PENNE BOLOGNESE | PORK & BEEF TOMATO SAUCE & PARMESAN CHEESE

SALMON PUTTANESCA | CRUSHED POMODORO, CAPERS, OLIVES & ROASTED GARLIC

HERB ROASTED CHICKEN | ROSEMARY & MADEIRA JUS

SWEETS | TIRAMISU, PISTACHIO CANNOLI & LIMONCELLO VERRINE

TUESDAY- OVER THE BORDERLINE

CHIPS | SALSA & TEXAS CHORIZO QUESO

TORTILLA SOUP | CRISPY TORTILLAS, SPICY TOMATO BROTH & PULLED CHICKEN

JICAMA & CITRUS SALAD | CILANTRO, ORANGE & SPICY LIME DRESSING

MIXED GREENS | CRISPY TORTILLAS, CORN, BLACK BEANS, TOMATO, CUCUMBERS, CHIPOTLE RANCH & SMOKED TOMATO VINAIGRETTE

SPANISH TOMATO RICE

BORRACHO BEANS | MADE WITH MEXICAN BEER, SMOKED BACON & EPAZOTE

CHEESE ENCHILADAS | OAXACA CHEESE, CHILI PEPPER SAUCE & CILANTRO QUESO FRESCO

CHICKEN TINGA | CHIPOTLE PULLED CHICKEN & CARAMELIZED ONIONS, TORTILLAS, LIMES & RADISH

CARNE ASADA | SKIRT STEAKS MARINATED IN LIME & BEER, GRILLED & SERVED WITH CHARRED ONIONS

SALSAS | RED, GREEN & YELLOW

SWEETS | TRADITIONAL MEXICAN FLAN, CHURROS WITH MEXICAN CHOCOLATE SAUCE & TRES LECHE PARFAIT

WEDNESDAY- AUSTIN FARMERS MARKET

JBG CARROT SOUP | WITH CARROT TOP PISTOU

SMOKED BEET SALAD | LOCAL GOAT CHEESE, GREENS, GRAPEFRUIT & TEXAS PECANS

CHARRED BROCCOLINI & CARROTS | CAPERS, BAGNA CAUDA VINAIGRETTE WITH GARLIC CHIPS

GRILLED SWEET POTATOES | CREAMY CHIMICHURRI, PUMPKIN SEEDS & QUESO FRESCO

LOCAL GREENS | STRAWBERRIES, FRESH HERBS, PECORINO, CRISPY SHALLOTS & MINT VINAIGRETTE

ROASTED FINGERLING POTATOES | ROSEMARY & SEA SALT

ROOT VEGETABLES | PARSNIPS, SUNCHOKES, CARROTS & TURNIPS

SEARED RED SNAPPER | ROASTED TOMATO & FENNEL BROTH

ORGANIC ROASTED CHICKEN | CHARRED ARTICHOKE, LENTILS & NATURAL JUS

GNOCCHI MARGHERITA | HEIRLOOM TOMATO, BASIL & PARMESAN

SWEETS | PECAN TART, BLUEBERRY CORN PUDDING & BAKED SEASONAL FRUIT COBBLER

THURSDAY- BBQ STAIN ON MY WHITE T-SHIRT

SWEET CORNBREAD, SOUTHERN BISCUITS, WHITE BREAD | WHIPPED HONEY BUTTER

TRADITIONAL COLE SLAW

MUSTARD POTATO SALAD

SALAD | TOMATO, CUCUMBER, ONIONS, GREEN GODDESS & SHERRY VINAIGRETTE

MAC & CHEESE | CREAMY SMOKED CHEDDAR & BREAD CRUMBS

BARBECUE STYLE BAKED BEANS | SMOKEY BACON & CRISPY ONIONS

GRILLED CORN ON THE COBB | LIME BUTTER, CHILI & SMOKEY AIOLI

BBQ | SMOKED BBQ CHICKEN, OAK SMOKED BRISKET

SAUCES | TRADITIONAL & GOLDEN MUSTARD STYLE

SWEETS | TURTLE CHEESECAKE VERRINE, PEACH COBBLER, LEMON POPPY SEED CAKE

FRIDAY- SOUTHERN STYLE

BISCUIT BAR | TRADITIONAL, CHEDDAR, BACON, WHIPPED BUTTER, CINNAMON BUTTER & LOCAL HONEY

SPICY PIMENTO CHEESE | CHEDDAR CRACKERS

SMOKED CARROT SALAD | FRESH HERBS, SHAVED RADISH & GREEN GODDESS DRESSING

COUNTRY ICEBERG WEDGE | BLEU CHEESE RANCH, SMOKED TOMATOES & SHAVED COUNTRY HAM

TEXAS CAVIAR | BLACK EYED PEAS, BLACK BEANS, ROASTED CORN, CHERRY TOMATOES, CHIPOTLE

GREEN BEANS | CARAMELIZED PECANS & MAPLE

WARM POTATO SALAD | SWEET ONIONS, MUSTARD VINAIGRETTE

BLACKENED SALMON | BRAISED MUSTARD GREENS, BURNT LEMON

SOUTHERN STYLE FRIED CHICKEN | HOT SAUCE

DESSERTS | BUTTERMILK PIE, CARROT CAKE, MEXICAN CHOCOLATE POT DE CREME

SATURDAY- WOK 'N ROLL

CURRIED SQUASH SOUP

ASIAN GREENS | BEAN SPROUTS, PICKLED CARROTS, SCALLION, RED ONION, TOASTED CASHEW & GINGER SOY VINAIGRETTE

SOBA NOODLE SALAD | SESAME, SCALLION, GREEN BEANS, PEAS & SPROUTS

THAI CUCUMBER SALAD | CILANTRO, TOMATO, CARROT & SPICY LIME DRESSING

FRIED BROWN RICE | GREEN PEA, CARROT, SHOYU EGG & CRISPY SHALLOTS

VEGETABLE STIR FRY | EGGPLANT, BABY CORN, CAULIFLOWER, WATER CHESTNUTS & SWEET SOY

BEEF & BROCCOLI | BEEF TENDERLOIN, MONGOLIAN SAUCE

SAKE-MISO SALMON | SESAME BOK CHOY & CHERRY TOMATO

LEMON-LIME CHICKEN | CRISPY FRIED WITH SWEET & SOUR GLAZE

SWEETS | COCONUT RICE PUDDING, YUZU MATCHA TARTS, LEMONGRASS PANNA COTTA

SUNDAY- SOME LIKE IT HOT

CORN BASIL CHOWDER

PURPLE POTATO SALAD | PANCETTA, CAPERS, FAVA BEANS & MUSTARD DRESSING

SMOKED CARROT SALAD | SMOKED ONIONS, FRESH HERBS & MALT VINAIGRETTE

CHARRED CAULIFLOWER | GRILLED GRAPES, PICKLED ONIONS, PEA SHOOTS & SHAVED FENNEL

FARRO SALAD | GARBANZO BEANS, SWEET POTATOES, KALE & ANCHO DRESSING

QUINOA TABBOULEH | CUCUMBERS, TOMATO, MINT, PARSLEY & OLIVE OIL DRESSING

(CHOOSE 3

MUFFULETTA | SALAMI, MORTADELLA, COPPA, OLIVE & SUNDRIED TOMATO SPREAD ON FOCACCIA

CLASSIC REUBEN | CORNED BEEF, SAUERKRAUT, SWISS CHEESE & THOUSAND ISLAND DRESSING

SMOKED TURKEY | CARAMELIZED ONIONS, SWISS CHEESE, DIJONNAISE ON CROISSANT

PHILLY | AUSTIN BEER WORKS CHEESE SAUCE & BAGUETTE

SMOKED PORK CUBAN | HAM, DELI MUSTARD, PICKLES & FONTINA CHEESE

GRILLED CHEESE | PIMENTO CHEESE ON SOURDOUGH

SWEETS | BANANA PEANUT BUTTER PARFAIT, CHOCOLATE RASPBERRY TART & FRESH BERRY CHEESECAKE

BOXED LUNCHES

PRICING IS PER GUEST. MINIMUM OF 20 GUESTS PER BUFFET UNLESS OTHERWISE NOTED.
ALL BUFFETS INCLUDE FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE
& LOT 35 TEAS

"GOOD TO GO" BOXED LUNCH

\$50

SEASONAL WHOLE FRUIT

INDIVIDUAL BAGS OF DEEP RIVER KETTLE CHIPS

INDIVIDUAL BOTTLED JUICE, SODA OR WATER

*PRE-SELECTED CHOICE OF (3) SANDWICHES, SALADS OR WRAPS:

MUFFALETTA | SALAMI, MORTADELLA, COPPA, OLIVE & SUNDRIED TOMATO SPREAD ON FOCACCIA

CLASSIC REUBEN | CORNED BEEF, SAUERKRAUT, SWISS CHEESE & THOUSAND ISLAND DRESSING

SMOKED TURKEY | CARAMELIZED ONIONS, SWISS CHEESE, DIJONNAISE ON CROISSANT

GRILLED CHICKEN CLUB | BACON, HOT HOUSE TOMATO, LEAF LETTUCE, AVOCADO MAYO

GRILLED VEGETABLE WRAP | ARUGULA, ROASTED CORN, BLACK BEAN HUMMUS, QUESO FRESCO

GRILLED CHICKEN BLT WEDGE SALAD | ICEBERG LETTUCE, HOTHOUSE TOMATOES, CRUMBLLED BLEU
CHEESE, BACON & CREAMY DIJON DRESSING

MAPLE GLAZED SALMON SALAD | ARUGULA, WATERCRESS, RADISH, STRAWBERRIES, LOCAL GOAT'S
CHEESE, LEMON POPPYSEED DRESSING

THAI BEEF SALAD | TOMATO, CARROTS, CUCUMBERS, ONIONS, PEPPERS, MINT, CILANTRO, SOY GINGER
VINAIGRETTE

CHOCOLATE CHIP COOKIE

LUNCHEON À LA CARTE

ALL PRICING IS PER PERSON. PLATED ENTRÉE PRICING INCLUDES ASSORTED ROLLS WITH SWEET BUTTER, ONE ENTRÉE, ONE
DESSERT & FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35
TEAS.

*ADDITIONAL PRICE APPLICABLE WHERE SHOWN. MINIMUM THREE COURSES, INCLUDING ONE ENTRÉE, REQUIRED.

SOUPS \$5

GAZPACHO | TOMATO, BELL PEPPERS, OLIVE OIL

TOMATO BISQUE | SMOKEY CHEDDAR CHEESE TWISTS

CARROT SOUP | CARROT TOP PISTOU

SALADS \$7

HEIRLOOM TOMATO & BOCCONCINI | ARUGULA, BASIL, BALSAMIC REDUCTION & OLIVE OIL

CLASSIC CAESAR SALAD | BABY ROMAINE HEARTS, BRIOCHE CROUTON, SHAVED GRANA PADANO,
LEMON ZEST, CREAMY GARLIC CAESAR DRESSING

FRANCIS & THATCHER FARM GREEN SALAD | LOCAL GREENS, SUN-DRIED CHERRIES, SWEET & SALTY TEXAS
PECANS, SUMMER RADISH, CUCUMBER, FRESH DILL, BLOOD ORANGE & HONEY VINAIGRETTE

ROMAINE HEART SALAD | ROASTED CORN, PICKLED ONIONS, CHERRY TOMATO, PUMPKIN SEEDS, QUESO
FRESCO & POBLANO RANCH

Fairmont

AUSTIN

ENTRÉES OPEN RANGE

GRILLED CHICKEN BLT WEDGE SALAD ICEBERG LETTUCE, HOTHOUSE TOMATOES, CRUMBLLED BLEU CHEESE, MAPLE PEPPER BACON & CREAMY DIJON DRESSING	\$48
HERB ROASTED CHICKEN BREAST CELERiac MASH, ROOT VEGETABLES, CARAMEL CHICKEN JUS	\$48
YUCATAN SPICED CHICKEN BREAST GRILLED SWEET POTATOES, SPICY BRUSSEL SPROUTS & PUMPKIN SEED MOLÉ	\$48

ENTRÉES RANCHERS

ROASTED BEEF TENDERLOIN SMOKED CHEDDAR WHIPPED POTATOES, CHARRED CARROTS, CONFIT GARLIC & CHIMICHURRI	\$53
SLOW BRAISED SHORT RIB ANCHO SWEET POTATO PUREÉ, GARLIC BROCCOLINI & MOLÉ NEGRO	\$52
SPICY THAI BEEF SALAD TOMATO, CARROTS, CUCUMBERS, ONIONS, PEPPERS, MINT, CILANTRO & PEANUT-LIME VINAIGRETTE	\$49

ENTRÉES OFF THE HOOK

PAN-ROASTED SALMON GRILLED CAULIFLOWER, FRIED FINGERLING POTATOES & SAFFRON-FENNEL SAUCE VIERGE	\$49
BLACKENED GULF SNAPPER GREEN CHILI GRITS, COLLARD GREENS WITH TASSO HAM, TOMATO & HERB SALAD	\$52
PINE NUT & HERB CRUSTED COD SUNDRIED TOMATO POLENTA, CAMPARI TOMATO, BRAISED LEEK & SAUCE VIERGE	\$60
MISO TUNA SOBA NOODLE SALAD DAIKON, YUZU-MISO DRESSING, SNAP PEAS, CARROT, AVOCADO & TOMATO	\$48

ENTRÉES OF EARTH

QUINOA TABBOULEH CUCUMBER, TOMATO, ONION, LEMON-TEXAS OLIVE OIL DRESSING & ROMAINE SCOOPS	\$42
PANEER BRAISED KALE & GARBANZO INDIAN CHEESE, GARBANZO BEAN & KALE STEW & FINISHED WITH FRESH CARDAMOM YOGURT	\$42
PRIMAVERA RISOTTO ASPARAGUS, PEAS, MUSHROOMS, SUN-DRIED TOMATOES & PARMESAN	\$43

DESSERTS

TRIPLE CHOCOLATE | DARK & WHITE CHOCOLATE MOUSSE, DARK CHOCOLATE GLAZE, MARSHMALLOW WHIP & FRESH RASPBERRY

CHOCOLATE ESPRESSO TART | ESPRESSO CREAM, SALTED CARAMEL

MEXICAN VANILLA BEAN CRÈME BRÛLÉE | SERVED WITH SEASONAL FRUIT

DULCE DE LECHE, BROWNIE CAKE | DULCE DE LECHE MOUSSE & VANILLA CRÈMEUX

GUAVA CHEESECAKE | WHITE CHOCOLATE WHIPPED GANACHE & STRAWBERRY SAUCE

RED BERRY OPERA | VANILLA CAKE, PASSIONFRUIT, DRIED MERINGUES, BERRIES

FRESH BERRY TART | DIPLOMAT CREAM, CINNAMON STREUSEL & STRAWBERRY PRESERVE

RECEPTION

COLD HORS D'OEUVRES

**ALL HORS D'OEUVRES CAN BE EITHER PASSED OR STATIONARY. BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU. PRICES PER EACH. MINIMUM ORDER OF 1 DOZEN PER SELECTION.*

POULTRY | \$10 per piece

FOIE GRAS TARTE | PATE BRISEE, FOIE GRAS GANACHE & POMEGRANATE GELÉE

PORK | \$9 per piece

PROSCIUTTO & FIG | DRIED FRUIT & NUT BREAD, LOCAL CHÈVRE & LAVENDER HONEY

RILLETTE | HOT MUSTARD, SOUR PICKLE & PRETZEL CHIP

SEAFOOD | \$9 per piece

SHRIMP & AVOCADO PLANTAIN | CILANTRO, SOUR CREAM & TOMATO

SALMON CEVICHE | CORN SOPE, AJI AMARILLO, SOUR CUCUMBER

MINI AHI TUNA NACHO | CRISPY WONTON, AVOCADO & TOGARASHI CREAM

SNAPPER AGUA CHILI | CUCUMBER JALAPEÑO, CILANTRO & CRISPY GARLIC

VEGETARIAN | \$8 per piece

MARINATED OLIVE TOAST | CONFIT GARLIC, ITALIAN PARSLEY & HOUSEMADE LEMON RICOTTA

WHIPPED GOAT CHEESE PROFITEROLES | LOCAL CHÈVRE, LOCAL HONEY & CRACKED PEPPER

HEIRLOOM TOMATO BRUSCHETTA | OLIVE OIL CROSTINI, BASIL MASCARPONE

DEVILED EGGS | TRUFFLED CRÈME FRAICHE, SMOKED PAPRIKA & RADISH

THAI VEGETABLE SUMMER ROLL | NAM PRIK

COMPRESSED WATERMELON | SHAVED JICAMA, PEPITAS, SMOKED CHILI & LIME

HOT HORS D'OEUVRES

**ALL HORS D'OEUVRES CAN BE EITHER PASSED OR STATIONARY. BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU. PRICES PER EACH. MINIMUM ORDER OF 1 DOZEN PER SELECTION.*

POULTRY | \$9 per piece

CHICKEN SATAY | SWEET SOY GLAZE, TOASTED NUT SEROENDENG &

PEANUT SAUCE

DUCK SPRING ROLLS | NUOC MAM

LEMONGRASS CHICKEN POT STICKER | YUZU PONZU

BEEF | \$9 per piece

CHINESE SZECHUAN PEPPER BEEF SESAME | SCALLION & BLACK VINEGAR

BEEF SHORT RIB WELLINGTON | VIDALIA ONION, MUSHROOMS & PUFF

PASTRY

BEEF EMPANADAS | CHIMICHURRI

PORK | \$8 per piece

CHORIZO CORNBREAD BITES | JALAPEÑO & HONEY BUTTER

BBQ PORK BAO BUN | SAMBAL SOY DIPPING SAUCE

SMOKED PORK JOHNNY CAKE | CAROLINA GOLD BBQ SAUCE

SEAFOOD | \$9 per piece

SHRIMP CORN DOG | SRIRACHA KETCHUP

MINI CRAB CAKES | WASABI AIOLI

PANANG SHRIMP SPRING ROLL | GARLIC CHILI SAUCE

VEGETARIAN | \$8 per piece

RICE ARANCINI | PECORINO, PORCINI MUSHROOM & PUTTANESCA TAPENADE **POTATO SAMOSA** |

YOGURT MINT CHUTNEY

QUICHE | LEEK, CHÈVRE & EGG CUSTARD

JALAPEÑO AND QUESO AREPA | GUASACACA SAUCE

EDAMAME POT STICKERS | CHILI SOY SAUCE

BARBEQUE & CARVING STATIONS

CHEF ATTENDED CARVING STATIONS.

OAK SMOKED PRIME RIB (SERVES 30) AU JUS, MUSTARDS, CREAMED HORSERADISH & MINI YORKSHIRE PUDDING	\$700
HOT SMOKED BEEF RIBS (SERVES 25) BOURBON MOP SAUCE, CORNBREAD, BISCUITS & WHIPPED HONEY BUTTER	\$550
PORCHETTA (SERVES 30) HOUSEMADE MUSTARDS, CHIMICHURRI, PICKLED ONIONS & ROLLS	\$500
HORSERADISH CRUSTED BEEF STRIPLOIN (SERVES 30) HOUSE MUSTARDS, SMOKED BACON JAM, CONFIT GARLIC JUS & WHOLE GRAIN SEEDED ROLLS	\$585
PASTRAMI TURKEY BREAST (SERVES 25) SPICY PICKLES, CURRY MUSTARD & CRANBERRY MUSTARD, FENNEL SLAW & PUMPERNICKEL ROLLS	\$375
OAK SMOKED BEEF BRISKET (SERVES 30) CLASSIC, CAROLINA GOLD & GUAJILLO BBQ SAUCE, TEXAS TOAST, PICKLES, ONIONS BAKED SWEETS & CHIPOTLE CREAM	\$450
HOT SMOKED SALMON (SERVES 20) WARM POTATO SALAD, RED ONION MARMELADE & CRÈME FRAICHE	\$355

LATE NIGHT SNACKS

MINIMUM 10 GUESTS. CHEF ATTENDED STATIONS.

**BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU.*

SAVORY

BREAKFAST TACOS BACON, POTATO, CHORIZO & EGG TACOS, RED, GREEN & YELLOW TAQUERIA STYLE SALSAS	\$16
WAFFLE FRY POUTINE STATION MILL KING CHEESE CURDS, BROWN GRAVY, BEER CHEESE SAUCE, SMOKED CHOPPED BRISKET & SMOKED ELGIN SAUSAGE	\$20
FRIED CHICKEN & WAFFLES BUTTERMILK BRINED CHICKEN THIGHS, WAFFLES, BARREL AGED MAPLE SYRUP & WHIPPED BROWN BUTTER	\$23

SWEET

CUPCAKES RED VELVET, S'MORES, STRAWBERRY, VANILLA ESPRESSO	\$20
COOKIE JAR OATMEAL, CHOCOLATE CHIP, PEANUT BUTTER & WHITE CHOCOLATE CRANBERRY	\$20
DONUT HOLES MEXICAN VANILLA ANGLAISE & CHOCOLATE SAUCE	\$20

RECEPTION ACTION STATIONS

ALL PRICES ARE PER GUEST UNLESS OTHERWISE NOTED.

BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU—MINIMUM CHARGE IS FOR 20 GUESTS UNLESS NOTED

ALL THAT & DIM SUM!

DUMPLINGS | HAR GOW, SIU MAI

MINI ROASTED PORK BAO, EDAMAME POT STICKERS, PANANG SHRIMP ROLL SAUCES | THAI CHILI SAUCE, BLACK VINEGAR, SOY SAUCE

\$32

CURRY BAR (CHOICE OF 2) *Chef attendants required at \$150*

JASMINE RICE, CILANTRO, SCALLION, LIMES & TOASTED COCONUT

PANANG CHICKEN | COCONUT CURRY

RED BEEF CURRY | BELL PEPPER, THAI BASIL & LIME

GREEN CURRY PRAWNS | CORIANDER & LIME LEAF

THAI GOLDEN VEGETABLE CURRY | TOFU, BAMBOO SHOOTS, SWEET PEPPERS

\$33

TOMATO & OLIVE OIL TASTING

(MAXIMUM GROUP SIZE OF 50 PPL) *Chef attendants required at \$150*

TEXAS MOZZARELLA, COLORFUL HEIRLOOM TOMATOES, LIVING WATERCRESS VARIETALS OF TEXAS OLIVE OILS, BALSAMIC VINEGAR, MALDON SEA SALT, BLACK SALT

\$22

SALT BAKED FISH TACOS (SERVES 20)

VERACRUZ STYLE | RED, YELLOW & GREEN SALSA BAR, AVOCADO, RADISH, LIME, CILANTRO, QUESO FRESCO, FRESH CORN & FLOUR TORTILLAS

\$320

SEAFOOD RAW BAR

RAW | OYSTERS, COCKTAIL SHRIMP, MUSSELS, TUNA POKE, CEVICHE,

HOUSEMADE SAUCES | HORSERADISH CHILI SAUCE, CITRUS MAYO, TRADITIONAL & APPLE MIGNONETTE

ACCOMPANIMENTS | YUZU PONZU, LEMONS, LIMES & SEAWEED SALAD

\$55

TACO TRUCK

CORN & FLOUR TORTILLAS, ONIONS, JALAPEÑOS, CILANTRO, LIME, CREMA, QUESO, RADISH, GUACAMOLE, RED, YELLOW & GREEN TAQUERIA STYLE SALSA

BARBACOA | GRILLED ONIONS & CHARRED JALAPEÑOS

ROTISSERIE AL PASTOR PORK | BURNT PINEAPPLE & SWEET ONION

CHICKEN ADOBO | ROASTED CHILIES, CUMIN & CILANTRO

\$30

PASTA STATION (CHOICE OF 2) *Chef attendants required at \$150*

THREE CHEESE TORTELLINI | CONFIT GARLIC CREAM & PARMIGIANO REGGIANO

PORK RIGATONI BOLOGNESE | CRUSHED POMODORO, FRESH HERBS & PECORINO ROMANO

PENNE AMATRICIANA | ROASTED TOMATO, GUANCIALE, RED CHILI FLAKE

CACIO E PEPE | CAVATAPPI, PARMESAN & CRACKED BLACK PEPPER

GNOCCHI MARGHERITA | FRESH TOMATO SAUCE, MOZZARELLA, FRESH BASIL & RICOTTA

\$23

GUACAMOLE BAR *Chef attendants required at \$150*

MADE TO ORDER GUACAMOLE | CLASSIC, CHARRED ONION CHIPOTLE & TOMATILLO CILANTRO WITH CRISP LIME TORTILLA CHIPS

\$23

RECEPTION DISPLAYS

ALL PRICES ARE PER GUEST UNLESS OTHERWISE NOTED.

*BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU. - MINIMUM CHARGE IS FOR 20 GUESTS UNLESS NOTED.

FRESH MARKET CRUDITÉS \$19
SEASONALLY INSPIRED VEGETABLES | VEGETABLE HUMMUS, WHIPPED FETA, BUTTERMILK RANCH

MEZZE STATION \$22
GRILLED VEGETABLES | MINTED ARTICHOKE & SUN-DRIED TOMATOES, TABBOULEH, MARINATED OLIVES, TZATZIKI, HUMMUS, BABA GANOUSH, OLIVE OIL, PITA & CRISPS

CHEESE MONGER \$23
INTERNATIONAL, LOCAL & DOMESTIC CHEESES CURATED BY OUR CHEESE MONGER | BLEU, TRIPLE CREAM, GOAT, SMOKED, WASHED RIND & HARD CHEESES, MEMBRILLO, MUSTARD FRUITS, BRANDIED APRICOTS, PORT WINE FIGS, HOUSE JAMS & ARTISAN BREADS

CHARCUTERIE & SALUMI \$33
CHEF SELECTED CUTS | PROSCIUTTO DI PARMA, COPPA, SOPPRESSATA, FINOCCHIONA, BEEF BRESAOLA, COUNTRY PÂTÉ, DUCK RILLETTES, MUSTARDS, PICKLED & FERMENTED VEGETABLES & ARTISAN BREADS

GULF SHRIMP FIDEOS \$28
SPANISH PASTA NOODLES | SAFFRON, CHORIZO, GULF PRAWNS, BURNT LEMONS
* 200 PERSON MINIMUM FOR PAELLA TO BE PRESENTED IN 5' PAELLA PAN

MEATBALLS STATION \$25
MEATBALLS | BARBEQUE BEEF MEATBALLS, SWEDISH STYLE LAMB, TURKEY ALFREDO, PORK & VEAL WITH RED SAUCE, PARMESAN, PESTO & ROLLS

SERIOUS SLIDERS (CHOICE OF 3): \$24
CLASSIC BURGER | AMERICAN CHEESE & SPECIAL SLAW
CHICKPEA FALAFEL | GOLDEN BEET RELISH, PICKLED CUCUMBER & GARLIC SAUCE
BEEF SHORTRIB | CHIMICHURRI COLESLAW
MOROCCAN LAMB PATTY | SUMAC AIOLI, FETA CHEESE & PICKLES
TANDOORI SPICED SALMON | HOUSE TZATZIKI, CUCUMBER-HERB SALAD, TABBOULEH & WARM PITA

QUESADILLAS \$25
JALAPEÑO & CHEESE | CILANTRO & QUESO OAXACA
CHICKEN TINGA | SWEET ROASTED CORN & POBLANO RAJAS
PICO DE GALLO, GUACAMOLE, SOUR CREAM, RED, GREEN & YELLOW SALSA

RECEPTION PASTRY DISPLAY

PICK 3 FOR \$20 PER PERSON OR PICK 5 FOR \$27.

**BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU.*

RED VELVET CUP CAKE BITES | CREAM CHEESE ICING

CHOCOLATE CUP CAKE BITES | DARK CHOCOLATE ICING

VANILLA SPARKLE CUP CAKE BITES | WHIPPED WHITE CHOCOLATE ICING

BROWNIE BITES (GLUTEN-FREE) | DARK CHOCOLATE GANACHE, PISTACHIO

BANANA CREAM TART | CHANTILLY, BANANA PASTRY CREAM

CHOCOALTE RASPBERRY TART | DARK CHOCOLATE GANACHE, RASPBERRIES

KEY LIME TART | GRAHAM CRUST, MERINGUE

S'MORES TART | GRAHAM CRUST, DARK CHOCOLATE GANACHE, MARSHMALLOW FLUFF

RECEPTION DESSERT STATION

\$30

BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU—MINIMUM CHARGE IS FOR 20 GUESTS UNLESS NOTED.

CREPE STATION | HOUSE MADE CREPES, NUTELLA FILLED, CARAMEL BANANAS, BLACK RUM

TOASTED ALMONDS, WHIPPED CREAM, BBQ PECANS, CHOCOLATE CHIPS & COCONUT

DINNER BUFFETS

ALL INCLUDE FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS

*BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU.; ALL PRICING IS PER PERSON; MINIMUM CHARGE OF 50 GUESTS

SOUTHERN HOSPITALITY

\$96

BISCUIT BAR | TRADITIONAL, CHEDDAR, BACON, WHIPPED BUTTER, CINNAMON BUTTER & LOCAL HONEY

SPICY PIMENTO CHEESE | CHEDDAR CRACKERS

SMOKED CARROT SALAD | FRESH HERBS, SHAVED RADISH & GREEN GODDESS DRESSING

SPINACH SALAD | STRAWBERRIES, TEXAS PECANS, BRAZOS VALLEY FETA CHEESE & AGED SHERRY VINAIGRETTE

COUNTRY ICEBERG WEDGE | BLEU CHEESE RANCH, SMOKED TOMATOES & SHAVED COUNTRY HAM

GREENS | BRAISED GREENS, HAM HOCKS & CRACKLINS

GREEN BEANS | CARAMELIZED PECANS & MAPLE VINAIGRETTE

CHEDDAR GRITS | SMOKED CHEDDAR CHEESE, CARAMELIZED ONIONS & CHARRED JALAPEÑOS

BBQ SHRIMP | TEXAS SHINER BEER BBQ BATH, ROSEMARY & ROASTED MUSHROOMS

FRIED HOT CATFISH | DUKE'S TARTAR SAUCE

SMOKED PORK LOIN | CORIANDER CURE, BOURBON MOP SAUCE, CRISPY ONIONS

SOUTHERN STYLE FRIED CHICKEN | HOT SAUCES

DESSERTS | PECAN PIE, RED VELVET CAKE & BANANA PUDDING PARFAIT

LONESTAR STOCKYARD

\$95

TEXAS TOAST | ROLLS & BUTTER

SIMPLE GREEN SALAD | CUCUMBERS, TOMATO, ONIONS, RED WINE VINAIGRETTE & BACON RANCH

SMOKED POTATO SALAD | MAYO, CHARRED ONIONS, MUSTARD SEEDS & FRESH HERBS

COLE SLAW | TEXAS BLEU CHEESE & DRIED CRANBERRIES

MAC & CHEESE | CREAMY SMOKED CHEDDAR & BREAD CRUMBS

SOUTHERN STYLE GREEN BEANS | PICKLED ONIONS, BACON & PECANS

KETTLE BAKED BEANS | SMOKED PORK

BBQ (CHOOSE 3) | OAK SMOKED BEEF BRISKET, ELGIN SAUSAGES, SMOKED CHICKEN, PORK RIBS, PULLED SMOKED PORK, SALMON & PULLED JACKFRUIT (VEGETARIAN)

SAUCES | TRADITIONAL BBQ, COFFEE-ANCHO BBQ & GOLDEN MUSTARD BBQ

DESSERTS | SOUTHERN PECAN PIE, LEMON POUND CAKE & TURTLE CHEESECAKE PARFAIT

SAN JACINTO

\$92

CHIP STATION | SALSA & TEXAS CHORIZO QUESO

MEXICAN STYLE STREET CORN SALAD | GRILLED CORN, MAYO, LIME, CHILI, CILANTRO & QUESO FRESCO

WATERMELON & JICAMA | SEASONED WITH LIME, CHILI & SALT

SANTA FE SALAD | CUCUMBERS, CARROTS, BLACK BEANS, CRISPY TORTILLAS, CILANTRO-LIME DRESSING & CHIPOTLE RANCH

SPANISH TOMATO RICE

BORRACHO BEANS | MADE WITH MEXICAN BEER, SMOKED BACON & EPAZOTE

QUESADILLAS DE VEGETABLES | GRILLED MUSHROOMS, PEPPERS, ONIONS, CILANTRO & JACK CHEESE WITH CHIPOTLE CREMA

SMOKED PORK ENCHILADAS | ANCHO CHILI-TOMATO SAUCE, QUESO FRESCO, SCALLIONS & CHARRED ONIONS

CHICKEN MOLÉ | BRAISED CHICKEN IN MOLÉ SAUCE

BAKED SNAPPER VERACRUZ | TOMATOES, GREEN OLIVES, CAPERS & GRILLED JALAPEÑOS

DESSERTS | TRES LECHES PARFAIT, MEXICAN FLAN & CAPIROTADA (MEXICAN BREADPUDDING)

BUFFET ENHANCEMENTS

BUFFET ATTENDANTS ARE OPTIONAL AT \$75 EACH. PLEASE CONSULT YOUR CATERING MANAGER FOR FURTHER DIRECTION ON NUMBER REQUIRED BASED ON ATTENDANCE/MENU; MINIMUM CHARGE IS FOR 20 GUESTS

CARNE ASADA TACO STATION

\$24

GRILLED SKIRT STEAKS | MARINATED IN MEXICAN BEER & LIME, CHARRED JALAPEÑOS & ONIONS, TAQUERIA SALSA BAR RED, GREEN, YELLOW | FLOUR & CORN TORTILLAS

STEAK HOUSE STATION

\$60

GRILLED NY STRIP & RIBEYE STEAKS | BORDELAISE, BÉARNAISE, CHIMICHURRI | WHOLE ROASTED POTATOES & SWEET CARROTS

JAMÓN STATION

\$42

SLICED SPANISH FERMIN IBERICO HAM | CANTALOUPE, OLIVES, PEPPERS, CONFIT GARLIC GRILLED BREAD & SPANISH OLIVE OIL

OYSTER BAR

\$35

SELECTION OF OYSTERS, SHUCKED TO ORDER | BANYULS MIGNONETTE, CILANTRO PONZU, HOT SAUCE, HORSERADISH, LEMONS & LIMES

DINNER À LA CARTE

ALL PRICING IS PER PERSON. PLATED ENTRÉE PRICING INCLUDES ASSORTED ROLLS WITH SWEET BUTTER, ONE ENTRÉE, ONE DESSERT & FRESHLY BREWED CAFFE SUMBA COFFEE, AVILA DECAFFEINATED COFFEE & LOT 35 TEAS.

*ADDITIONAL PRICE APPLICABLE WHERE SHOWN. MINIMUM THREE COURSES, INCLUDING 1 ENTRÉE, REQUIRED.

STARTERS

COLD

OAK SMOKED JBG HEIRLOOM CARROTS | ORANGE CARDAMOM YOGURT, TOASTED POPPY SEEDS & CARROT TOP PISTOU \$12

DUCK PROSCIUTTO | TRUFFLE BRIOCHE, PICKLED BLUEBERRIES & CRISPY OYSTER MUSHROOMS \$15

SALMON TARTARE | CRÈME FRAICHE, CHIVES, PICKLED SHALLOTS, CURED YOLK, MUSTARD VINAIGRETTE, FRISÉE SALAD & BAGEL CHIPS \$15

HOT

MAPLE GLAZED PORK BELLY | CHARRED CABBAGE, PICKLED SHALLOTS, PICKLED MUSTARD SEED & APPLE PURÉE \$17

FORAGED MUSHROOM RAVIOLI | FRENCH BEANS, WHITE BEAN PUREE & WATERCRESS EMULSION \$13

WARM SMOKED CHICKEN & CHORIZO | FINGERLING POTATO, MALT-BACON VINAIGRETTE WATERCRESS & POACHED EGG \$14

ENHANCED

SALMON PASTRAMI | PICKLED MUSTARD SEED, SHALLOT, OLIVE CRUMBLE, GREENS & BURNT LEMON DRESSING \$15

SEARED ALBACORE TUNA & CRAB | CRÈME FRAICHE, PRESERVED MEYER LEMON, KALAMATA OLIVES, RADISH & PEA GREENS \$18

POTATO & BACON CROQUETTES | WITH DILL CREAM \$12

HIBISCUS CURED TROUT | MELON & SMOKED TROUT ROE \$13

SOUPS \$7

CARROT & COCONUT SOUP | LIME & CILANTRO, TIGER PRAWN DUMPLING

MISO BUTTERNUT SQUASH SOUP | BONITO, PICKLED SHIMEJI MUSHROOMS

ROASTED MUSHROOM SOUP | TRUFFLE FOAM, LEMON THYME BISCOTTI

Fairmont

AUSTIN

SALADS \$12

VILLAGE FARMS TOMATO & ARUGULA SALAD | FIOR DI LATTE, BASIL PISTOU, AGED BALSAMIC, TEXAS OLIVE OIL, SEA SALT & TELlicherry CRACKED PEPPER

HEIRLOOM BEET SALAD | CHÈVRE MOUSSE, TURNIP MOSTARDA, HAZELNUT PRALINE & BLOOD ORANGE DRESSING

FRANCIS & THATCHER GREENS | HEIRLOOM RADISH, CHICK PEA HUMMUS, BABY FENNEL, HERB & CITRUS VINAIGRETTE

BABY GEM SALAD | WHIPPED FETA, CUCUMBER, TOMATO, CASTELVETRANO OLIVES, CRISP LAVASH, TEXAS OLIVE OIL & MALDON SEA SALT

CHILI MELON & JICAMA SALAD | LIME & SMOKED SALT, FRANCIS & THATCHER GREENS

INTERMEZZOS

PASSION-COCONUT SORBET | TOASTED COCONUT \$9

MEYER LEMON SORBET | CANDIED LEMONS \$9

RASPBERRY CHAMBORD SORBET | GLAZED RASPBERRY \$11

ENTRÉES OPEN RANGE

WHISKEY GLAZED CHICKEN BREAST | SCHMALTZ POTATOES, ROASTED ROOT VEGETABLES & LEMON THYME CHICKEN JUS \$70

CHICKEN CHORIZO FRICASSEE | ROASTED CHICKEN BREAST, SMOKED FINGERLING POTATOES & CHARRED PEARL ONIONS \$75

ACHIOTE ROAST CHICKEN BREAST | DUCK FAT ROASTED POTATOES, GLAZED BABY VEGETABLES ANCHO CHILI SAUCE \$73

CUMIN ROASTED CHICKEN BREAST | WHITE BEAN PURÉE, SPICED LENTILS, GRILLED CARROTS & CHILI-GARLIC JUS \$74

ENTRÉES RANCHERS

CORNERD BEEF SHORT RIB | CREAMY CHEDDAR BLUE CORN GRITS, SHALLOT CONFIT & ROASTED HEIRLOOM CARROTS \$80

MESQUITE ROASTED BEEF TENDERLOIN | CARAMELIZED ONION & HAVARTI POTATO PAVE, KING MUSHROOMS & CABERNET JUS \$86

NIMAN RANCH LAMB LOIN | CHARCOAL EGGPLANT PURÉE, LEMON-PARSLEY POTATOES & TOASTED NIGELLA SEED JUS \$90

NIMAN RANCH GRILLED HAM CHOP | CASSOULET, SORGHUM CARAMEL, CHARRED CABBAGES & ASIAN PEAR \$78

ENTRÉES OFF THE HOOK

SMOKED BLACK COD CRUSHED WHITE BEANS, BACON & CLAM CHOWDER	\$80
MAPLE GLAZED SALMON GNOCCHI, BRUSSEL SPROUTS, RADISH, SALT ROASTED BEETS & BÉARNAISE SAUCE	\$79
PAN SEARED RED SNAPPER CAULIFLOWER PUREÉ, WILD MUSHROOMS, SALSIFY & CONFIT LEMON BROWN BUTTER	\$78
HERB CRUSTED COD MASCARPONE POLENTA, CAMPARI TOMATO SALSA CRUDA & SAUCE VIERGE	\$85

ENTRÉES OF EARTH

MUSHROOM & STEEL CUT OAT RISOTTO MONTASIO CHEESE, BABY VEGETABLES	\$65
ROASTED SQUASH & VADOUVAN QUINOA (VEGAN) CUMIN SQUASH PUREÉ, CIPOLLINI ONIONS & SUNFLOWER SEEDS	\$65
SOUTHERN CORN FRITTERS CAROLINA GOLD RICE, CREAMED CORN, CASHEW-NUT, COLLARD GREENS	\$65

CHEESE COURSE	\$18
CHEF'S SELECTION ARTISAN CHEESE COURSE GRILLED GRAPES, BRANDIED APRICOTS, MUSTARD FRUITS, MARCONA ALMOND BRITTLE & ROSEMARY TOAST	

DESSERTS

CHOCOLATE PRALINE CRUNCH SEMI-SWEET CHOCOLATE, HAZELNUTS & VANILLA SAUCE	
FRESH BERRY TART DIPLOMAT CREAM, CINNAMON STREUSEL & STRAWBERRY PRESERVE	
RASPBERRY CHOCOLATE TORTE DARK CHOCOLATE GANACHE, MARSHMALLOW WHIP & FRESH RASPBERRY	
LIME CHEESECAKE EXOTIC FRUIT CARAMEL, LEMON CREAM, TOASTED COCONUT, FRESH CITRUS	
CHOCOLATE ESPRESSO TART ESPRESSO CREAM, SALTED CARAMEL	
DULCE DE LECHE BROWNIE CAKE TOASTED COCONUT, DULCE DE LECHE MOUSSE & VANILLA CRÉMEUX	

DESSERT STATION (Chef Attended)	\$35
FRENCH DESSERT TROLLEY STATION MACARONS, BON BONS, TRUFFLES, MADELINES, PÂTE DE FRUITS, CHOUX PUFFS & BOUCHONS	

DESSERT TAKE AWAY	\$20
PÂTE DE FRUITS, MACARON, BONBON	

BEVERAGES

CONSUMPTION PRICING

PRICE BASED PER DRINK.

DELUXE LIQUORS | \$15

TITO'S HANDMADE VODKA
FINLANDIA VODKA
BEEFEATER GIN
HORINTOS SILVER TEQUILA
BACARDI SUPERIOR
JACK DANIEL'S TENNESEE WHISKEY
THE FAMOUS GROUSE SCOTCH
JIM BEAM RYE

TEXAS LIQUORS | \$16

DRIPPING SPRINGS VODKA DEEP
EDDY RUBY RED VODKA TREATY
OAK GIN
DULCE VIDA BLANCO TEQUILA
STRAIGHT SILVER RUM
TX WHISKEY
HERMAN MARSHALL RYE WHISKEY
SWIFT SINGLE MALT

PREMIUM LIQUORS | \$17

GREY GOOSE VODKA
CHOPIN VODKA
TANQUERAY GIN
PATRON SILVER TEQUILA
MOUNT GAY BLACK BARREL RUM
MAKERS MARK BOURBON
BULLEIT RYE WHISKEY
JOHNNIE WALKER BLACK LABEL WHISKY

DELUXE RED, WHITE & SPARKLING WINE | \$12

PLEASE REFERENCE WINE LIST

TEXAS RED, WHITE & SPARKLING WINE | \$13

PLEASE REFERENCE WINE LIST

PREMIUM RED, WHITE & SPARKLING WINE | \$14

PLEASE REFERENCE WINE LIST

IMPORTED & CRAFT BEER | \$10

DOMESTIC & NON-ALCOHOLIC BEER | \$9

FAIRMONT BOTTLED WATER | \$7

ASSORTED SOFT DRINKS | \$7

ASSORTED JUICES | \$7

EVIAN BOTTLED WATER | \$8

PACKAGE PRICING

PRICE BASED PER PERSON. EACH BAR PACKAGE INCLUDES BEER, HOUSE WINE, AND NON-ALCOHOLIC BEVERAGES

DELUXE LIQUORS

STARTING AT \$36 FOR 2 HOURS; ADDITIONAL \$13 PER HOUR UP TO 5 HOURS
BEER & WINE ONLY \$32 FOR 2 HOURS; ADDITIONAL \$11 PER HOUR UP TO 5 HOURS

TEXAS LIQUORS

STARTING AT \$44 FOR 2 HOURS; ADDITIONAL \$14 PER HOUR UP TO 5 HOURS
BEER & WINE ONLY \$37 FOR 2 HOURS; ADDITIONAL \$13 PER HOUR UP TO 5 HOURS

PREMIUM LIQUORS

STARTING AT \$47 FOR 2 HOURS; ADDITIONAL \$15 PER HOUR UP TO 5 HOURS
BEER & WINE ONLY \$37 FOR 2 HOURS; ADDITIONAL \$13 PER HOUR UP TO 5 HOURS

*Hotel does not serve shots of liquor at events. Custom beverage requests will be priced separately.
Champagne toasts & tableside wines are priced per bottle separate from package bars and/or bars on consumption pricing.
Changing from one bar type to another will require a pause in service for a minimum of 30 minutes.
See your Event Services Manager for further questions or details.*

BEVERAGES

COCKTAILS ON TAP

PRICE BASED PER KEG. YIELD AMOUNT SHOWN IN SERVINGS.

MARGARITA YIELDS 102	\$1,400	FRENCH 75 YIELDS 181	\$2,450
HORNITOS PLATA TEQUILA, FRESH LIME & ORGANIC AGAVE		TANQUERAY GIN, FRESH LEMON & PROSECCO	
TEXAS PALOMA YIELDS 115	\$1,600	MOJITO YIELDS 136	\$1,800
DULCE VIDA GRAPEFRUIT TEQUILA, FRESH GRAPEFRUIT JUICE, LIME JUICE & SODA		BACARDI SUPERIOR, FRESH MINT, FRESH LIME JUICE & SODA	
AUSTIN MULE YIELDS 129	\$1,750	OLD FASHION YIELDS 181	\$2,450
TITO'S VODKA, FRESH PRESSED GINGER, LIME & SODA		JIM BEAM RYE, SUGAR & ORANGE BITTERS	
WHISKEY SOUR YIELDS 128	\$1,650	SEASONAL MOCKTAIL YIELDS 25	\$225
GEORGE DICKEL WHISKY & FRESH LEMON ELIXIR			

FAIRMONT AUSTIN CANNED COCKTAILS \$18/ea

RANCH WATER | HORNITOS REPOSADO TEQUILA, SODA & LIME
SPARKLING LEMONADE | TITO'S VODKA, LEMONADE, SODA
HIGHBALLER | JIM BEAM BLACK WHISKEY, PINEAPPLE, SODA

ADD YOUR BRAND-CUSTOMIZABLE CANS \$22/ea (min 50 per cocktail)

BEVERAGES

THEME PACKAGES

PRICE BASED PER GUEST FOR 2 HOURS; EACH ADDITIONAL HOUR IS \$11 PER GUEST; UNLESS OTHERWISE NOTED.

TITO'S ORIGINAL MULE BAR	\$38	LADY BIRD BUBBLY	\$38
- TRADITIONAL MOSCOW MULE WITH LIME & GINGER BEER		CHANDON BRUT & CHANDON BRUT ROSE	
- TEXAS GRAPEFRUIT & ROSEMARY MULE		ORANGE, GRAPEFRUIT, CRANBERRY & SEASONAL JUICES	
- CILANTRO & JALAPEÑO MULE		ASSORTED FRESH BERRIES AND LOCAL FRUIT	
		SEASONAL SPARKLING COCKTAIL	
TEXAS SPIKED LEMONADE STAND	\$40		
- OLD FASHIONED TITO'S VODKA			
- CHERRY LIMEADE 512 TEQUILA			
- ARNOLD PALMER DEEP EDDY SWEET TEA VODKA			
- CANNED SPARKLING STRAWBERRY LEMONADE			
- ASSORTED GARNISHES			
THE BLOODY MARY BAR	\$38	AUSTIN BREW CRAWL	\$25
- AUSTIN'S BLOODY REVOLUTION BLOODY MARY MIX (ORIGINAL, PICKLE ZEST AND HABANERO)		- TASTINGS OF: FOUR SEASONAL AND LOCAL BEERS	
- LOCALLY SOURCED GARNISHES		- FULL BEERS AVAILABLE	
- VARIETY OF PICKLED ITEMS			
- THICK CUT BACON & BEEF JERKY			
- SALT & TAJIN RIMMED GLASSES			
- ASSORTED HOT SAUCES			
- CHOICE OF VODKA OR TEQUILA			
		SANGRIA OF THE SEASON	\$325/GAL
		CHOOSE BETWEEN RED OR WHITE MIXTURE OF FRUIT AND JUICES	
		CHAMPAGNE TOWER	\$300
		CHOICE OF SPARKLING FROM WINE LIST BASED ON CONSUMPTION	

SIPMI IMAGE COCKTAILS \$18/ea

PRE-MADE IMAGE (Max 2)
ADVANCE GUEST COUNT REQUIRED
PHOTOBOOTH (\$600 additional fee)

WINE LIST

DELUXE PACKAGE

		BOTTLE
SPARKLING	Amore di Amante Prosecco, Italy	55
CHARDONNAY	Josh Cellars, California, 2017	55
CABERNET SAUVIGNON	Excelsior, South Africa, 2018	55

TEXAS PACKAGE

SPARKLING	Tranquillo, TX	60
CHENIN BLANC	Infinite Monkey, Theorem, Texas	60
TEMPRANILLO	Infinite Monkey, Theorem, Texas, 2017	60

PREMIUM PACKAGE

SPARKLING	Chateau St. Michelle Brut, Columbia Valley	65
CHARDONNAY	Chateau St. Michelle Mimi, Columbia Valley, 2017	65
CABERNET SAUVIGNON	Cypress Vineyards, California, 2017	65

FULL SELECTION

SPARKLING	Gruet, Blanc de Noir, New Mexico, (NV)	70
	Mionetto Valdo Superiore, Brut Prosecco Doc, Veneto, Italy	70
	Chandon Brut, California	80
SPARKLING ROSÉ	LaMarca Prosecco Rose, California	65
	Chandon Brut Rose, California	80
CHAMPAGNE	Moet Imperial, Brut, France, (NV)	110
	Veuve Clicquot 'Yelloow', Brut, France, (NV)	175
STILL ROSÉ	Chateau d'Esclans, 'Whispering Angel', Rose, Provence, France	75
	Miraval, Provence, France	85
CHARDONNAY	Hahn, California	70
	Mer Soleil Chardonnay Silver Unoaked, California	90
	Decoy, Sonoma, California	105
	Jordan, Russian River, California	115
	Far Niente, Napa Valley, California	135
SAUVIGNON BLANC	Oyster Bay Marlborough, New Zealand	65
	Villa Maria, Marlborough, New Zealand	70
	Justin, California	80
PINOT GRIGIO	Proverb, California	60
	Fernando Pighin & Figli, Friuli, Italy	70
PINOT GRIS	King Estate, Willamette Valley, Oregon, 2015	70
RIESLING	Trimbach Alsace, France, 2013	70
PINOT NOIR	Eos, California	65
	Benton Lane, Willamette Valley, Oregon	75
	Boen, California	85
MERLOT	Markham Merlot, Napa Valley, California	90
RED BLEND	Orin Swift, Abstract, Sonoma, California	100
MALBEC	Terrazas Altos del Plata, Spain	90
CABERNET SAUVIGNON	Rodney Strong, Sonoma, California	70
	Benzinger, Sonoma, California	85
	Faust, Napa Valley, California	120
	Groth, Napa Valley, California	150

