

RAINBOW Peppermill MONTEGO Bay

Continental Breakfast-15pp Minimum

The Original

\$12.95

Freshly brewed regular and decaffeinated coffee, assorted chilled fruit juice, and a variety of muffins, Danish, and/or donuts with sweet butter and fruit preserves.

The Rainbow

\$14.95

Freshly brewed regular and decaffeinated coffee, assorted chilled fruit juices, seasonal fresh fruit and an assortment of muffins, Danish, and/or donuts with sweet butter and fruit preserves.

The Enrichments

Assorted Donuts or Danish	\$26.00 per dozen
Assorted Individual Cereals with 2% Milk	\$5.50 per person
Assorted Chilled Yogurts	\$6.00 each

Buffet Style Breakfast

\$19.95-30pp Minimum

Buffet breakfast includes freshly brewed regular and decaffeinated coffee, a selection of chilled fruit juices, scrambled eggs, with oven fresh croissants and buttermilk biscuits served with sweet butter and fruit preserves.

Breakfast Buffet Includes:

Choice of two potato dish and two meat dishes.

Hash Browns	Sliced Breakfast Ham
Country Style Breakfast Potatoes	Sausage Link
Potatoes O'Brien	Corned Beef Hash
Bacon	Chicken Fried Steak

Add-ons

Country Style Gravy	\$1.00 per person
Seasonal Fresh Fruit	\$1.50 per person
Additional Potato	\$1.00 per person
Additional Meat	\$2.50 per person
Cheese Blintzes	\$2.00 per person
Eggs Benedict	\$1.50 per person
Warm Oatmeal	\$1.00 per person

Buffet Lunch

\$25.95-40pp Minimum

Buffet Dinner

\$30.95-40pp Minimum

The Buffet Includes:

Assorted soft drinks, dinner rolls with butter and seasonal fresh fruit.

Salads (Choose three)

- Garden Fresh Salad
- Caesar Salad
- Italian Pasta
- Macaroni
- Cucumber in Sour Cream

- Greek Salad
- Potato
- Frogeye Salad
- Ambrosia
- Coleslaw

Dressings (Choose two)

- Buttermilk Ranch
- French
- Golden Italian
- Raspberry Vinaigrette

- 1000 Island
- Chunky Bleu Cheese
- Creamy Italian
- Fat Free Ranch

Vegetables (Choose three)

- Sautéed Mushrooms
- Honey Glazed Carrots
- Italian Style Zucchini
- Green Beans Almondine
- Broccoli with Cheese Sauce

- Buttered Corn
- Vegetable Medley
- Cauliflower with Cheese
- Corn Cobettes
- Baked Beans

Sides (Choose three)

- Real Mashed Potatoes with Gravy (turkey, brown or country)
- Tortellini Alfredo
- Sweet Potatoes
- Macaroni and Cheese

- Rice Pilaf
- Au Gratin Potatoes
- Roasted Rosemary Reds
- Wild Rice Blend

Entrees (Choose three)

- Roast Loin of Pork w/pan gravy
- Manicotti Red and White
- Breast of Teriyaki Chicken
- Chicken Cordon Bleu
- Smoked BBQ Brisket
- BBQ Pulled Pork
- Beef Enchiladas
- Italian sausage w/onions & peppers

- Chicken Parmesan
- Oven Fresh Lasagna
- Deep Fried Chicken
- Herb Roasted Chicken
- Barbecued Ribs
- Chicken Chimichangas
- Baked Atlantic Cod
- Lemon pepper Cod

Carved meats available (upon request at additional cost)

- Prime Rib Au Jus \$6.00 per person
- Roast Breast of Turkey \$5.00 per person
- Smoked Pit Ham \$5.00 per person
- Oven Fresh Pork Loin \$5.00 per person

Desserts included at chefs choice.

Boxed Lunches

\$16.95-25pp Minimum

Boxed lunches include a sandwich, potato chips, whole fresh fruit,
one dessert and one soft drink.

(All selections are chosen in increments of 25pp)

Breads

White
Wheat
Light Rye
Sourdough

Cheeses

American
Swiss
Monterey Jack
Provolone

Sandwich Fillings

Turkey Breast
Roast Beef

Sliced Ham
Genoa Salami
B.L.T.

Desserts

Rice Krispie Treat
Sugar Cookie
Peanut Butter Cookie

Chocolate Chip Cookie
Oatmeal Raisin Cookie
Pumpkin Cookie

The Working Lunch \$18.95

(Can be served in your meeting room – minimum 25 guests)

Meat Platter Includes- Sliced Roast Beef, Ham, and Turkey
Cheese Platter Includes-Swiss, Provolone, and American Cheese

Freshly baked rolls and asst. breads

Relish Tray with Ranch Dip

Mustard, Dijon, Horseradish, Mayo, Lettuce, Tomato, Onion, Pickles

Salads Include-Mixed Green Salad w/asst. dressings, Potato salad,

Coleslaw, and Italian Pasta Salad

Potato chips, asst. cookies, coffee, and assorted sodas included

All American Barbeque Buffet

\$29.95pp-40pp Minimum

The All American Barbeque Buffet Includes:

Assorted soft drinks, regular and decaffeinated coffee

Salads Include:

Country Potato salad, creamy coleslaw and a mixed green salad with condiments and your choice of dressing (listed below)

Dressings (Choose three)

Buttermilk Ranch

Golden Italian

Chunky Bleu Cheese

Raspberry Vinaigrette

1000 Island

French

Creamy Italian

Fat Free Ranch

Sides Include:

Baked Beans

Corn on the cob

Cornbread muffins and rolls with sweet cream butter and honey.

Macaroni and Cheese

Honey glazed baby carrots

Entrees Include:

Barbecued Smoked Brisket of Beef

Pulled Barbecued Pork

St Louise Barbecued Ribs

Deep Fried Chicken

Followed by seasonal fresh fruit, Chocolate Cake, and Apple Pie

****Can be served for lunch or dinner**

Mexican Fiesta Buffet

***Lunch-* \$24.95-40pp Minimum**

***Dinner-* \$28.95-40pp Minimum**

The Mexican Fiesta Buffet Includes:

Asst. soft drinks, coffee, garden fresh salad with condiments and your choice of three dressings (listed below).

Dressings (Choose three)

Buttermilk Ranch	1000 Island
Golden Italian	French
Chunky Bleu Cheese	Creamy Italian
Raspberry Vinaigrette	Fat Free Ranch

This festive dinner buffet begins with crispy corn tortilla chips and tasty fresh salsa-set out on each table

Cucumber and Roasted Corn Salad, Shrimp and Halibut Ceviche w/crispy tostadas and citrus wedges.

Entrees include:

Steak Fajitas, Shredded Pork Carnitas, Cheese Enchiladas, and Camarones Diablo.

This mouth-watering fiesta of a meal would not be complete without-warm tortillas, sour cream, salsa, house made refried beans and Spanish rice.

Finish off the evening with seasonal fresh fruit, Tres Leches Cake, and Tantalizing Flan.

Classic Dinner Buffet

\$35.95-50pp Minimum

The Classic Dinner Buffet Includes:

Assorted soft drinks, regular and decaffeinated coffee, garden fresh salad with your choice of three dressings (listed below), dinner rolls with sweet butter and seasonal fresh fruit.

Dressings (Choose three)

Buttermilk Ranch
Golden Italian
Chunky Bleu Cheese
Raspberry Vinaigrette

1000 Island
French
Creamy Italian
Fat Free Ranch

Salads (Choose three)

Turkey Artichoke
Cucumbers in Sour Cream
Macaroni
Crab and Pasta
Italian Pasta

Greek
Potato
Ambrosia
Caesar Salad

Vegetables (Choose three)

Broccoli with Cheese Sauce
Italian Style Zucchini
Green Beans Almondine
Cauliflower with Cheese Sauce
Corn Cobbett's

Tomatoes Provencal
Normandy Vegetables
Sautéed Mushrooms
Honey Glazed Carrots

Sides (Choose three)

Real Mashed Potatoes (choice of brown, turkey or country gravy)
Steamed Parslied New Potatoes
Roasted Rosemary Red Potatoes
Candied Yams
Wild Rice Blend
Cornbread Dressing

Au Gratin Potatoes
Oven Browned Potatoes
Rice Pilaf
Tortellini Alfredo
Fettuccini Alfredo

Entrees (Choose three)

Roast Loin of Pork with Pan Gravy
Barbecued Pork Ribs
BBQ Pulled Pork
Breast of Teriyaki Chicken
Breast of Chicken Cordon Bleu
Herb Roasted Chicken
Manicotti Red and White
Lemon Pepper Cod
Chicken Chimichanga
Maple Glazed Salmon
Baked Salmon with Hollandaise Sauce

BBQ Chicken Breast
Italian Sausage w/grilled Peppers
Smoked BBQ Brisket
Grilled Pork Chops
Oven Fresh Lasagna
Deep Fried Chicken
Chicken Parmesan
Idaho Mountain Grilled Trout
Baked Atlantic Cod
Southern Fried Catfish

All dinner buffets served with:

Choice of one of our carved entrees

Roast Prime Rib Au Jus
Smoked Natural Pit Ham

Oven Fresh Pork Loin
Roast Breast of Turkey

***Served with a variety of Chef's Choice Select Desserts.**

Chilled Presentations

Display of Domestic and Imported Cheeses, Fresh Fruit, and Gourmet Crackers

\$125.00 (serves 25 guests) \$275.00 (serves 75 guests)

Display of sliced fresh meats to include:

Dollar rolls and condiments

Roast Breast of Turkey Smoked Virginia Ham
Genoa Salami Roast Beef

\$150.00 (serves 25 guests) \$375.00 (serves 75 guests)

Chilled sliced cheese tray to include:

Dollar rolls and condiments

Wisconsin Cheddar Baby Swiss
Danish Dill Havarti Provolone

\$125.00 (serves 25 guests) \$325.00 (serves 75 guests)

Custom Fruit Baskets

Small (serves two to four guests) \$40.00

Medium (serves four to six guests) \$70.00

Large (serves six to ten guests) \$100.00

Meeting Beverages and Snacks

Assorted Soft Drinks	\$2.75 each
Freshly Brewed Regular and Decaffeinated Coffee	\$30 per gallon
Refill Coffee	\$17 per gallon after 1 st gallon
12 oz. Bottled Water	\$2.00 each
Assorted Chilled Fruit Juices, 6.5 oz.	\$3.00 each
Fruit Punch or Lemonade	\$20.00 by the gallon
Skim, 2% or Chocolate Milk	\$3.00 per carton
Tortilla Chips and Salsa	\$75.00/50pp-minimum
Potato Chips with Ranch Dip	\$75.00/50pp-minimum
Assorted Cookies	\$17.00 per dozen
Muffins or Danish	\$26.00 per dozen
Donuts	\$26.00 per dozen
Rice Krispie Treats	\$26 per dozen
Bagels w/cream cheese	\$27 per dozen

Cold Hors d'oeuvres

Garden Fresh Relish Tray with Ranch Dressing	\$75-25pp/\$125-50pp/\$200-100pp
Fresh Fruit Tray	\$100-25pp/\$150-50pp/\$225-100pp
Assorted Finger Sandwiches	\$18.00 per dozen (5 dozen minimum)
Prosciutto Ham with Seasonal Melon	\$12.00 per dozen (5 dozen minimum)
Chilled Jumbo Gulf Prawns	\$35.00 per dozen
Chilled Snow Crab Claws	\$35.00 per dozen
Assorted Deviled Eggs	\$15.00 per dozen (5 dozen minimum)
Buffalo Mozzarella with Roma Tomatoes, Basil and Extra Virgin Olive Oil	\$8.00 per person (20 person minimum)
Salami Cornucopia	\$10.00 per dozen (5 dozen minimum)

Hot Hors d'oeuvres

Swedish Meatballs in Sour Cream Gravy	\$40.00 per 100 count
Buffalo Chicken Wings with Ranch Dressing	\$22.00 per dozen (5 dozen minimum)
Mini Chicken Tacos with Sour Cream and Salsa	\$48.00 per 100 count
Crab Stuffed Mushroom Caps	\$50.00 per 100 count
Breaded Mozzarella Sticks with Marinara Sauce	\$19.00 per dozen (5 dozen minimum)
Jalapeño Poppers Filled with Cream Cheese	\$19.00 per dozen (5 dozen minimum)
Pork Egg Rolls with Hot Mustard, Sweet and Sour Sauce	\$26.00 per dozen (2 dozen minimum)
Barbecued Meatballs	\$40.00 per 100 count
Pot Stickers w/dipping sauce	\$20.00 per dozen (5 dozen minimum)
Teriyaki Chicken Skewers	\$24.00 per dozen (4 dozen minimum)
Bacon Wrapped Scallops	\$24.00 per dozen (5 dozen minimum)
Stuffed Potato Skins with Sour Cream	\$18.00 per dozen (4 dozen minimum)
Jumbo Fried Prawns with Cocktail Sauce	\$28.00 per dozen (5 dozen minimum)
Chicken Quesadilla Roll-ups	\$28 per dozen (4 dozen minimum)

Desserts

Éclairs or Cream Puffs	\$36.00 per dozen
Assorted Petit Fours	\$15.00 per dozen (3 week notice)
Carrot Cake, Chocolate Cake, German Chocolate Cake (each cake serves 14 people)	\$50.00 per cake
New York Cheesecake with Strawberries (each cake serves 16 people)	\$55.00 per cake
Chocolate Dipped Strawberries	\$20.00 per dozen
Assorted Fruit and Cream Pies	\$6.00 per person
Half Sheet Cake (Vanilla, Yellow, or Chocolate)-	\$80 per cake (serves 45pp)
Full Sheet Cake (Vanilla, Yellow, or Chocolate)-	\$130 per cake (serves 90pp)

Beverage and Cocktail Service

Hosted or Cash Bar

**\$250 minimum-for first 2 hours, \$100 per hour after that
(2 hour minimum-if minimum is not met the group pays the difference)**

****Cash bar requires a \$25 Service Fee per hour. Service Fee waived for Hosted Bar. Drink tickets may also be offered starting at \$6.50 per ticket.***

House Wines	\$6.00 each
Domestic Beer	\$5.50 each
Imported Beer	\$6.00 each
Call Drinks	\$6.50 each
Well Drinks	\$6.00 each
Premium Drinks	\$7.50 each
Jaeger Bomb (2 Alcohol Drink)	\$7.50 each
Super Premium Drinks	\$8.50 each
Blended Drinks	\$8.50 each
Mai Tai's/Long Island's	\$15.00 each
Premium wines available upon request. 15% gratuity added to all bar bills.	

Outside beverages are not allowed in the convention center under any circumstances without the prior approval of Management. Corkage fees may apply.